Министерство сельского хозяйства

и продовольствия Республики Беларусь

ГЛАВНОЕ УПРАВЛЕНИЕ образования, науки и кадров

Учреждение образования
«БЕЛОРУССКАЯ ГОСУДАРСТВЕННАЯ

СЕЛЬСКОХОЗЯЙСТВЕННАЯ АКАДЕМИЯ»

В. Р. Петровец, И. И. Пиуновский, Н. И. Дудко
ОСНОВЫ ТЕХНОЛОГИЙ СЕЛЬСКОХОЗЯЙСТВЕННОГО ПРОИЗВОДСТВА

ТЕХНОЛОГИИ И МАШИНЫ ДЛЯ УБОРКИ ТРАВ И КУКУРУЗЫ
Рекомендовано учебно-методическим объединением

по образованию в области сельского хозяйства в качестве
учебно-методического пособия для студентов учреждений
высшего образования, обучающихся по специальности
1-56 01 01 Землеустройство

Горки
БГСХА

[image: image311.jpg]

2017
УДК 631.17: 631.352/.352.3 (075.8)

ББК 40.7.я73

 П29
Рекомендовано методической комиссией землеустроительного
факультета 28.03.2017 (протокол № 8) и Научно-методическим
советом БГСХА 29.03.2017 (протокол № 4)

Авторы:

доктор технических наук, профессор В. Р. Петровец;

доктор технических наук, профессор И. И. Пиуновский;
кандидат технических наук, профессор Н. И. Дудко

Рецензенты:

доктор технических наук, академик-секретарь отделения

аграрных наук НАН Беларуси В. В. Азаренко;

кандидат технических наук, доцент; заведующий лабораторией

РУП «Научно-практический центр НАН Беларуси по механизации сельского хозяйства» Н. Д. Лепешкин
	П29
	Петровец, В. Р.

Основы технологий сельскохозяйственного производства. Технологии и машины для уборки трав и кукурузы : учебно-методическое пособие / В. Р. Петровец, И. И. Пиуновский, Н. И. Дудко. – Горки: БГСХА, 2017. – 427с.

ISBN 978-985-467-718-7.
Изложены агротехнические основы технологий заготовки кормов из трав и силосных культур: сена, сенажа, силоса, приведены назначение и классификация машин для скашивания, ворошения и сгребания травы в валок, подбора с прессованием и измельчением кормовых культур, транспортировка кормов к местам закладки их на хранение. Описаны принципы действия машин и рабочих органов, подготовка их к работе, настройки и регулировки, учет и оценка качества выполненных работ и кормов.

Для студентов учреждений высшего образования, обучающихся по специальности 1-56 01 01 Землеустройство.

УДК 631.17: 631.352/.352.3 (075.8)

ББК 40.7.я73

 ISBN978-985-467-718-7 (УО «Белорусская государственная сельскохозяйственная академия, 2017

[image: image312.jpg]

ВВЕДЕНИЕ
Производство высококачественных кормов из трав и силосных культур для кормления крупного рогатого скота требует выполнения различных механизированных работ. Эти работы, как правило, трудоемкие, дорогостоящие и выполняются с применением большого количества довольно сложных машин. Сокращение потерь урожая и питательной ценности кормов достигается строгим соблюдением требований технологий заготовки сена, сенажа и силоса, регулировкой и настройкой машин на заданные режимы работы.

Данное учебно-методическое пособие составлено в соответствии с образовательным стандартом и охватывает все вопросы типовой учебной программы.

При изложении технологий заготовки кормов отмечается место и роль корма в рационе, агротехнические требования, предъявляемые к уборке, приготовлению корма и оценке его качества. Согласно программе основное внимание в учебно-методическом пособии уделяется назначению, классификации, основным требованиям, техническим возможностям к условиям применения, описанию устройства и работы машины для заготовки кормов из трав и силосных культур. Устройство и работа машин в описательной части пособия рассматриваются применительно к принципиальным и конструктивно-компоновочным схемам типичных машин и не посвящаются глубокому изучению машин конкретных марок. Изучение назначения, технических характеристик, устройства, работы основных регулировок, особенностей технического обслуживания и техники безопасности наиболее сложных и распространенных машин конкретных марок предполагает выполнение лабораторных работ.

При написания учебно-методического пособия использованы работы П. С. Авраменко, Е. Ф. Борисенко, С. Я. Зафена, А. В. Короткевича, А.В. Клочкова, В. Б. Иоффе, Л. М. Постоваловой, В. Н. Шлапунова, В. В. Щеглова, проспекты заводов-изготовителей машин и разработки авторов.

1. ТЕХНОЛОГИИ ЗАГОТОВКИ КОРМОВ ИЗ ТРАВ
И СИЛОСНЫХ КУЛЬТУР
По количеству выполняемых операций технологии заготовки кормов из трав и силосных культур подразделяются на малооперационные и многооперационные. К многооперационным относится технология заготовки рассыпного сена, к малооперационным – заготовка сенажа и силоса.

По виду заготовляемых кормов технологии подразделяются на заготовку кормов из цельных, измельченных и прессованных кормов растений.

По способу заготавливаемого сена разделяют технологии с естественной сушкой и досушиванием активным вентилированием, спрессованного в прямоугольные тюки и круглые рулоны, с хранением в штабелях и скирдах; а лучше всего под крышей.
По способу заготовки силоса технологии бывают: из свежескошенных растений, приготовленных с использованием консервантов; с хранением в герметичных траншеях, башнях, упакованных в полимерные рукава, а также с обмоткой каждого тюка и рулона специальной пленкой.
1.1. Технологии заготовки сена
1.1.1. Место и роль сена в кормовых рационах
жвачных животных

[image: image313.jpg]

Сено – традиционный корм для молочного скота. В зимний период оно является одним из главных источников протеина, сахара, минеральных веществ и витаминов, особенно витамина D, наличие которого в рационе обязательно. Лучшее сено получается при уборке трав в более ранние фазы вегетации, так как питательные вещества такого сена лучше перевариваются и усваиваются.

Переваримость питательных веществ сена зависит от его химического состава и содержания в нем сырой клетчатки и особенно лигнина.

Удельный вес сена в рационах молочного скота хозяйств Республики Беларусь в течение последних лет остается практически стабильным. Для отдельных половозрастных групп животных (телята, сухостойные коровы) сено всегда было одним из наиболее ценных среди объемистых кормов.

Обычно сено скармливают в сочетании с другими кормами – сенажом, силосом, корнеплодами, концентратами. В определенных соотношениях с ними оно лучше переваривается и используется для получения молочной продукции.

Скармливается сено в различных количествах. Минимальные дозы определяются поддержанием пищеварительного процесса (у жвач- ных – 1 кг на 1 ц живой массы). При включении в рацион высококачественного сенажа или силоса в количестве 8...11 кг сухого вещества сено можно не скармливать. При скармливании недоброкачественного силоса или сенажа следует давать минимум 0,5 кг сена на 1 ц живой массы.

Структура рациона для молочных коров по питательности зависит от годового удоя. При удое от 2000 до 6000 кг сено составляет от 15 до 8 % суточного рациона.

На доращивании и откорме молодняка крупного рогатого скота на основе силосных рационов или на основе свекловичного жома сено в рационе составляет, как правило, 2 кг на одну голову скота.
1.1.2. Агротехнические требования, предъявляемые к уборке
и оценке качества сена

Для приготовления сена высокого качества каждая технологическая операция должна выполняться в соответствии с определенными агротехническими требованиями, из которых важнейшими являются сроки уборки.

Сроки уборки. Питательность сена во многом зависит от правильного выбора сроков скашивания трав. Для заготовки сена используют посевы многолетних и однолетних злаковых, реже бобовых в чистом виде, их смеси, а также травостои природных кормовых угодий, скошенные не позднее колошения и начала цветения злаковых, массового цветения бобовых.

При выборе сроков скашивания смешанных травостоев ориентируются на сроки скашивания преобладающего травостоя.

Так как фазы растений быстро сменяются, то для получения качественного сена траву косят в самые сжатые сроки. Продолжительность уборки сена во многом зависит от природно-климатических условий. В районах с сухим жарким климатом, где травы созревают быстрее, их убирают в более короткие сроки: за 10...12 дней, во влажных районах – до 15 дней. Если в период уборки трав устанавливается жаркая сухая погода, то сроки уборки их сокращаются в 1,5...2,0 раза.

Устанавливают очередность скашивания отдельных сенокосных участков по годам, так как ежегодное скашивание травостоев в ранние сроки снижает продуктивность земель в последующие годы. Там, где начиналось скашивание трав в предыдущем году, в текущем году завершают косовицу, т. е. организуют сенокосооборот.

Требования к процессу скашивания. Получение высоких и устойчивых урожаев трав, высококачественного сена и сохранность травостоя для дальнейшего длительного использования его во многом зависят от правильно установленной высоты среза. При этом необходимо руководствоваться следующими рекомендациями по установлению высоты скашивания трав.

Травостои естественных сенокосов и многолетние травы скашивают в первом укосе на высоте 5…6 см, во втором – 6...7 см. Сеяные многолетние травы, используемые для получения семян, косят на высоте 8...9 см, луговые сеяные травы первого года пользования – не ниже 10...12 см, однолетние травы и их смеси – 4...6 см.

Срез растений должен быть ровный и полный. Отклонение высоты среза на всей длине режущего аппарата не должен превышать ±5 мм.

Время проведения скашивания трав. Особенностью заготовки кормов из трав является не только сбор как можно большего количества в весовом отношении, но и необходимость собрать как можно больше питательных веществ и витаминов, которые характеризуют качество приготавливаемого корма.

Содержание в травах питательных веществ и витаминов, особенно протеина и каротина, зависит от фаз развития растений: в ранних фазах их наличие значительно большее, чем в поздних. Но при этом меняются и физико-механические свойства растений, особенно способность удерживать воду.

Вода является одним из жизнеобеспечивающих факторов для растений, она же определяет технологию уборки и величину потерь. Чем медленнее удаляется влага из растений, тем дольше трава будет находиться в поле и тем большие будут потери урожая и питательных веществ. Так, установлено, что каждый день нахождения скошенной травы в поле приводит к потерям от 2 до 4 % урожая, т. е. если скошенная трава пролежит пять дней, то за счет так называемого «голодного обмена» теряется почти 20 % урожая. Поэтому технология заготовки высококачественных кормов из трав должна предусматривать как можно меньший срок пребывания скошенной травы в поле. Этого можно достичь применением целого ряда технологических и организационно-технических приемов, одним из которых является время скашивания травостоя.

Исследованиями установлено, что если скосить траву в ранние утренние часы, с 5 до 9 часов утра, то скошенная трава сохнет в 2,5...3,0 раза быстрее, чем скошенная в полдень. Это явление объясняется биологической особенностью растений испарять влагу через открытые в ранние утренние часы устьица, которые в полдень, как правило, закрыты, сохраняя растение от пересыхания.

Раннее утреннее скашивание оказывает также влияние и на качество заготавливаемого корма. Так, в ранние утренние часы содержание каротина в траве первого укоса в 1,5…2,0 раза выше, чем у травостоев, скашиваемых в дневное время. Однако это явление наблюдается только при интенсивных методах уборки, исключая длительное нахождение скошенной травы в поле.

Траву скашивают с одновременным укладыванием скошенной массы в прокос ровным слоем по направлению движения.

При скашивании трав в валки их укладывают равномерно по всей длине без разрывов и сгруживаний. Ширина валка должна составлять не более 80 % от ширины захвата подборщика. При оборачивании, вспушивании или сдваивании валков ширина их также не должна превышать указанной величины.

Испарение влаги из трав во многом зависит от способа укладки скошенных растений в прокос или валок.

Исследованиями установлено, что при укладке скошенной травы в валок массой до 4 кг на погонной длине 1 м процесс влагоотдачи происходит так же, как у травы, скошенной в прокос и уложенной на всей скашиваемой поверхности поля. Поэтому самоходными косилками необходимо скашивать в валок шириной до 2,0 м травостои с урожайностью зеленой массы менее 100 ц/га. При большей урожайности этими косилками скашивают траву для эффективной ее сушки в широкополосные валки шириной до 3,5 м, для чего на самоходных косилках типа Е-303 устанавливается специальное валкообразующее устройство.

При организации работ при заготовке кормов из трав необходимо обеспечивать защиту молодняка диких животных и птиц от гибели под ножами косилочных агрегатов. Для сохранности молодняка животных и птицы на травостоях среди лесов и кустарников скашивание необходимо начинать с середины участка либо с противоположной стороны участка, примыкающей к лесу или кустарнику, оставляя нетронутый травостой, по которому молодняк может скрыться в зарослях, убегая от шума работающих машин.

Для обеспечения высокопроизводительной работы косилок скашиваемое поле необходимо разбить на загоны, предварительно установив направление движения агрегата. На природных сенокосах направление движения должно совпадать с длинной стороной луга, а на полях сеяных трав – с направлением пахоты. На склонах основное направление движения агрегата должно быть поперек склона. Ширина загона должна быть в 6...8 раз меньше его длины.

Самоходные косилки-плющилки, как правило, движутся во время скашивания трав челноком, а косилки с правосторонним расположением режущего аппарата – преимущественно вкруговую.

При скашивании полеглых травостоев движения агрегата должны быть направлены в сторону, противоположную направлению полегло-сти травы, или под углом к полеглости, что уменьшает потери урожая от нескошенных растений.

Вторым приемом, ускоряющим процесс влагоотдачи, является обязательное плющение скошенных растений, особенно толстостебельных злаковых и бобовых трав. При плющении происходит раздавливание стеблей как наиболее медленно отдающих влагу в сравнении с листьями, обеспечивающее скорость сушки почти одинаковую с последними.

При плющении раздавливанием не менее 80 % всех стеблей ускоряется процесс влагоотдачи (в наилучшем случае – на 25...30 %).

При объезде препятствий во время скашивания трав валок располагают на расстоянии не ближе 1,5 м от него. Нельзя укладывать валки на дороге.

Потери при кошении трав от повышенного среза и несрезанных растений не должны превышать 2 %.

Машины не должны загрязнять срезанную и несрезанную траву. Загрязнение травы землей и эксплуатационными материалами машин (топливом, смазочными материалами) не допускается.

В технологиях заготовки кормов из стебельчатых культур важной операцией является сушка, особенно при заготовке сена. Травянистые растения содержат до 85 % влаги. Чтобы в срезанных растениях полностью прекратились физиолого-биологические процессы и не могли развиваться микробиологические процессы (гниение), необходимо в короткие сроки снизить влажность. Процессы испарения с потерей легкорастворимых углеводов клеточного сока прекращаются при достижении влажности трав около 20 %. Однако при длительном оставлении скошенной травы в поле до достижения влажности 20 % теряется не менее 25 % питательных веществ.

При сушке больше всего теряется нежных частей у бобовых трав (15...35 %) и сравнительно немного у злаковых (2...5 %). Особенно велики потери листьев и соцветий, если ворошат, сгребают и копнят почти высохшие растения. Количество осыпавшихся листьев может достигать 47 % от общей массы. Поэтому для сокращения потерь необходима ускоренная сушка трав в поле путем широкой раскладки скошенной травы, ее ворошения и переворачивания. Важным технологическим процессом, оказывающим существенное влияние на влаго-удаление, является ворошение скошенной травы в прокосах или оборачивание валков. При ворошении трава вспушивается, вследствие чего плотность ее уменьшается, она хорошо проветривается, интенсивно отдавая влагу.
Ворошение не только увеличивает скорость провяливания на 15...20 %, обеспечивая равномерное высыхание листьев и стеблей растений, но и уменьшает потери урожая питательных веществ за счет сокращения времени пребывания скошенной травы в поле.

В зависимости от погодных условий, вида и сроков уборки трав, типа почвы и рельефа местности первое ворошение необходимо проводить не ранее чем через 3...4 часа после скашивания, а при раннем утреннем скашивании – через 1...2 часа после схода росы.

Ворошение не следует проводить после 17...18 часов, так как в вечернее время интенсивная сушка практически прекращается. Кроме того, время проведения ворошения травы определяется в зависимости от величины влажности в верхних и нижних слоях прокоса или валка, разница которой не должна превышать 5...10 %, так как сильное пересыхание верхних слоев приводит к большим потерям питательных веществ.

В благоприятную погоду ворошить скошенную траву в прокосах на злаковых травостоях с урожайностью менее 60...80 ц/га нет необходимости. Наиболее эффективно ворошение при урожайности травостоя 200...250 ц/га и более.

Исследованиями установлено, что время сушки скошенной травы в 1,5...2,0 раза меньше при провяливании вначале в прокосе до влажности 55...60 % с ворошением и последующей сушкой до влажности 40...45 % в валках, чем при провяливании до указанной влажности в валках, образованных сразу же после скашивания.

Ворошение скошенных трав в прокосе целесообразно проводить не более двух раз в день, так как затраты на ворошение не окупаются уменьшением потерь питательной ценности корма за счет ускорения процесса сушки.

При влажности 40...45 % траву сгребают в валки. При этом нижний предел влажности рекомендуется для злаковых травостоев, а верхний – для бобовых, с целью сохранения листьев от механического отбивания рабочими органами граблей.

При неблагоприятных погодных условиях и при массе травы свыше 4 кг на погонной длине 1 м валки оборачивают с тем, чтобы выравнить влажность нижних и верхних слоев травы и исключить «выбеливание» травы солнечными лучами при длительном ее нахождении на поверхности валка.
При ворошении грабли-ворошилки должны укладывать провяленную массу рыхлым слоем без нарушения равномерности размещения стеблей по площади прокоса; не допускается образование куч и других неровностей.

Грабли должны оборачивать валок на 180° независимо от его размера и массы. Рабочие органы граблей и граблей-ворошилок не должны забиваться травой или сеном.

Для обеспечения нормальной работы пресс-подборщиков, подборщиков-копнителей и измельчителей грабли должны сгребать сено в валок массой до 2,5 и 4,0 кг на погонную длину 1 м для работы других машин. Грабли должны делать валок равномерным по ширине и массе.

При ворошении провяленной травяной массы в прокосах, сгребании в валки и оборачивании валков грабли и грабли-ворошилки должны обеспечивать наиболее полное сохранение качества сеяных и естественных трав.

Влажность травы при ворошении в прокосах и оборачивании валков может быть от 40 до 80 %, при сгребании в валки – от 40 до 50 %.

Валки, промокшие насквозь влагой осадков, необходимо разбросать для быстрейшего удаления воды с растений. Общие потери сена в процессе ворошения и сгребания в валки не должны превышать 2...3 %.

Способы заготовки сена. Сено приготавливают двумя технологическими вариантами: естественной сушкой в поле и досушиванием провяленной травы на стационарных установках активным вентилированием в рассыпном и прессованном виде. Заготовка рассыпного сена естественной сушкой в поле – самая древняя, но широко распространенная в хозяйствах страны технология, характеризующаяся сравнительно большими потерями питательных веществ. При полном высушивании сена в поле при неблагоприятных погодных условиях и малом уровне механизации эти потери могут достигать 40...45 %. Заготовка сена в прессованном виде позволяет уменьшить потери и получить корм высокого качества. Прессованное сено занимает в 2,0...2,5 раза меньший объем, хорошо сохраняется и транспортируется. Его значительно проще перевозить, учитывать при хранении и нормировать при скармливании.

Однако приготовление сена естественной сушкой в поле в условиях избыточного увлажнения в период уборки трав не исключает риска смачивания скошенной травы дождевой влагой, что приводит к большим потерям урожая и питательных веществ выращенных кормовых культур. Поэтому сокращение времени пребывания скошенной травы в поле обеспечивается уборкой провяленной травы с последующей досушкой на стационарных установках активным вентилированием атмосферным или подогретым воздухом. При этом в центнере сена, как правило, содержится на 30 к. ед. (на 2,6...3,0 кг белка) больше, чем при естественной сушке его в поле. Коэффициент переваримости органического вещества и протеина такого сена повышается на 10...15 %.

Требования к заготовке сена естественной сушкой в рассыпном виде. Заготавливают такое сено копнением и стогованием. Влажность сена при копнении должна составлять 25...30 %, стоговании – 20...22 %. Сено рекомендуется подбирать, когда его масса увлажнена росой (рано утром или вечером). В жаркие часы дня подбор и копнение (стогование) лучше прекращать из-за больших потерь массы.

Подбирающий механизм должен хорошо копировать поверхность поля или луга, не засорять сено почвой. В процессе подбора, копнения (стогования), выгрузки копны (стога) сено не должно измельчаться или загрязняться.

Масса копны в условиях повышенного увлажнения не должна превышать 400 кг, а в более сухих условиях – до 600 кг при влажности сена 25 %. Плотность копны (стога) должна быть не менее 70 кг/м3, масса стога – до 6 т при влажности сена 20 %.

Копна (стог) должна иметь правильную завершенную форму, стог –скаты по обе стороны. Стога устанавливают на площадках с твердым покрытием в ряд с промежутками 0,5 м для стекания воды, ребром торца к направлению преобладающих ветров. Площадка должна быть огорожена от доступа скота, иметь водоотводящие канавки.

В процессе хранения копны (стога) не должны разрушаться ветром и намокать на глубину более 0,2 м.

Потери сена при подборе, копнении (стоговании) и выгрузке копны (стога) допускаются не более 3 % от урожая. При погрузке копны (стога) на стоговоз или копновоз, перевозке и выгрузке форма копны (стога) не должна изменяться; сено не должно рассыпаться, загрязняться, перетираться или измельчаться.

Перед дальней перевозкой для скирдования копны (стога) должны находиться в поле не менее четырех суток после их закладки. Потери сена в процессах погрузки и выгрузки копны (стога) не должны превышать 1 % от массы стога.

Требования к заготовке сена в прессованном виде. Прессуют сено в тюки и рулоны. Плотность прессования сена в тюки должна быть равномерной и в зависимости от влажности регулироваться от 100 до 200 кг/м3 (табл. 1.1).
Таблица 1.1. Допустимая плотность прессования сена в тюки в зависимости
от влажности (по В. А. Бориневичу)
	Влажность сена, %
	Плотность, кг/м3
	Масса тюка размером
 35 × 45 × 85 см, кг

	До 20
	Любая
	30 и выше

	20... 22
	180...200
	26... 28

	23...25
	160... 180
	23...25

	26...28
	140...160
	20... 22

	29...31
	120... 140
	17...19

На практике плотность прессования сена из валков с влажностью 20...22 % может составлять 150...200 кг/м3. В этом случае тюки сразу же грузят в транспортное средство и перевозят к местам хранения.

Если сено прессуют из валков с влажностью 25...30 %, плотность прессования должна быть не более 140 кг/м3. При этом тюк перед укладкой на хранение досушивают активным вентилированием, укоротив длину тюка почти в два раза (до 40...45 см).

В рулоны прессуют только злаковое сено. Из-за больших потерь листовой фракции сено из бобовых трав в рулоны не прессуют. Плотность прессования рулонов регулируется в зависимости от влажности травы от 100 до 200 кг/м3.

Рабочие органы пресс-подборщиков не должны перетирать сено, обивать листья и соцветия трав во время подбора массы из валков, прессования и подачи их на транспорт или выбросе их на поле. Масса травы, подбираемая из валка, не должна загрязняться землей.

Тюки вяжут, а рулоны обматывают шпагатом из синтетического материала с одинаковым усилием сжатия массы. Невязь вязальным аппаратом не должна превышать 2 %.

Тюки и рулоны должны сохранять свою форму и основные размеры при загрузке в транспортные средства, перевозке и в процессе укладки в штабель на длительное хранение.

[image: image314.png]avoguum | [2wnosoram | [Cownesoraio) SMHEROUANND)
] |# sowou T ey I
won| | oesdieg i wiea
: e B ovdis ez
ey WeLIN * audoudweds
i.xxu | ¥ e I wireaol | | youon pwcosadag)
e i [e ~dogrrou wwonedy | [-dixd oL I
noukd exeidmg] |-rodo B..:ﬁ Eﬂ»: e L e R T
s e, W00 | | gy emsa| |3 wions| | wsomadayy| | T5OIC —
e i weidiony excouadayy | | wxsosadayy “Adiou a| |-ovdme wex
Seosmiorm :
[—" ousorads <[wouon wx [|-oam x woox
awou| | sousdousieds W owo] |-aowads o [| EAdiont oLl
el [[+ ||) | | | e
@ aomordd dogo n | | - i wowons | |-onro w wavous sown| | -omdgol |° BCE
wonoukd wosmws | | womsmoradgo | | wawimaomdgo ~omndu | o sowrea| |70 UOWR el
-orudgo 3 woxwes | (> scwres on| [o wowwe o wiao| or wweo| (SNPRRED Pl |-uoy w mowwen
o wa dogropy| [emss dogroy| [mseo dogwory doguory dogrort| | 55 dogrop &4 ¥H2) dogrof|

T

T I T

I

t
‘SONITE HUNPEHHEIOQO HNLTH § SMHEGILID "XEI0NOAI @ IIIEN JOHHAMON JHHIMOAOE

X0res HIn 0¥0QU

I

HOIreE WAt 030U g

‘aeds nommamoiT

L KHAANOWNS £3Y.

20HHEB022]

‘L anmoanTEND

F0HURIIEY

OXITIAD HOHHRLDILO? THID THIOLOIBE.

Потери сена во время подбора его из валка, прессования и подачи тюков или рулонов на транспорт не должны превышать 2 %. Потери листьев, соцветий трав не допускаются.

Прессованное сено укладывают на хранение полностью высушенным в специальные сенные сараи или в штабеля. Размер штабелей прессованного сена: длина – 20 м, ширина – 5,0...5,5 м, высота не должна превышать 5,5...6,5 м. Оптимальный размер штабеля обеспечивается в том случае, если общая масса уложенного в него сена составляет 40...60 т.

Подборщик-погрузчик тюков или рулонов должен обеспечивать 100%-ный подбор нормально связанных упаковок с плотностью прессования не менее 100 кг/м3, подбирать тюки, имеющие угол поворота их продольной оси к направлению движения в пределах ±20°. Потери сена при подборе и погрузке не должны превышать 1 %.

Сформированный на транспорте штабель должен иметь правильную геометрическую форму и не рассыпаться.
Требования к заготовке сена методом активного вентилирования. Для досушки сена активным вентилированием траву подготавливают в рассыпном цельном и измельченном виде, с прессованием в тюки, реже в рулоны. При досушке рассыпного сена в цельном виде активным вентилированием траву в валках или прокосах провяливают в поле до влажности 40...45 %, а для приготовления измельченного сена (отрезки длиной 100...150 мм) траву провяливают до влажности 35...40 %. При заготовке прессованного сена с досушкой активным вентилированием скошенную массу провяливают в валках до влажности 30...35 % и прессуют в тюки плотностью не выше 100 кг/м3.

Сено можно досушивать атмосферным воздухом при температуре выше 15 °С и относительной влажности ниже 70...75 %. В остальных случаях для досушки сена используют подогретый воздух.

Досушивать траву активным вентилированием особенно эффективно при заготовке сена из сеяных многолетних бобово-злаковых смесей, чистых посевов клевера, люцерны и других крупностебельных трав, которые при обычном способе теряют особенно много питательных веществ из-за неравномерного высыхания листьев и стеблей и более продолжительного времени сушки в поле.

Для получения доброкачественного сена активным вентилированием необходимо быстро довести его влажность до кондиционной. Если влажность снижается медленно, то уже через 8...10 дней сено может заплесневеть. Заложенное на досушивание сено достаточно быстро подсыхает, если через 1 т его продувается воздуха не менее 20 м3/мин. Чтобы воздух проник через толщу сена, его подают при статическом давлении 0,6...0,8 кПа для рассыпного сена и 1,00...1,20 кПа – для прессованного, измельченного и плотно слежавшегося сена.
Скорость испарения влаги в первое время сушки – 10...12 кг/ч с каждой тонны досушиваемого сена. Для этого подача неподогретого воздуха должна быть в пределах 1250...2600 м3/ч, а подогретого до температуры 40...45° – 800...1000 м3/ч на 1 т готового сена.

Запрессованную провяленную траву в тюках укладывают для досушивания не позднее чем через 6...7 ч.

Перерывы в вентилировании с начала сушки не должны превышать 4...5 ч.

Провяленная трава во время досушивания не должна самосогреваться. Укладывают сено на досушивание так, чтобы в скирде не было уплотненных мест. Штабель, сформированный из тюков, и скирда из рассыпного сена не должны иметь щелей для свободного выхода воздуха.

Воздухоподогреватели и теплогенераторы, работающие на жидком топливе, должны подогревать воздух через теплообменник. Недопустимо попадание в сено продуктов сгорания.

Оценка качества сена. Подразделяется на предварительную в период заготовки кормов и окончательную, которая дает сведения по питательности для корректировки кормового баланса.

Предварительная оценка качества кормов проводится районными агрохимическими лабораториями с целью усиления контроля за соблюдением технологий их приготовления, обеспечения оплаты труда и материального поощрения работников, занятых на уборке трав, за качество заготавливаемых кормов.

При оценке качества заготавливаемого сена определяют содержание сухого вещества (влажность), протеина, каротина, проводится органолептическая оценка сырья (цвет, запах, наличие плесени, гнили, загрязненности и т. д.), определяется ботанический состав, устанавливается фаза вегетации растений в травостое.

Основным условием получения достоверных данных о качестве заготавливаемого корма является правильно составленная средняя проба. Она должна характеризовать качество партии однотипного корма в конкретном хранилище.

В зависимости от назначения пробы подразделяются на точечные, взятые одновременно из разных мест; объединенные – количество корма, составленное из точечных проб, и средние, отобранные из объединенных проб после тщательного перемешивания.

Отбор проб проводится в соответствии с межгосударственным ГОСТ 27262–87 «Корма растительного происхождения. Методы отбора проб».

Для определения фазы вегетации растений в травостое пробы отбирают в сухую погоду или после схода росы по диагонали поля на 9...10 площадках по 1..2 м2. Траву скашивают на высоте 5 см.

При заготовке сена естественной сушкой в рассыпном виде пробы отбирают при скирдовании или укладке в хранилища. От партии прессованного сена массой до 15 т пробы отбирают не менее чем от 5 тюков, от партии массой более 15 т и до 50 т – не менее чем от 15 тюков. При досушивании активным вентилированием – по окончании досушивания сена до влажности 17...19 %.

После взятия средней пробы ее взвешивают на весах с нагрузкой не более 10 кг. После взвешивания пробу упаковывают в полиэтиленовые мешочки, чтобы избежать потерь влаги. Одновременно выделяют образцы травы для определения ботанического состава сена.

По ботаническому составу сено подразделяют на: сеяное злаковое (злаковых трав более 60 %), сеяное бобово-злаковое (бобовых трав от 20 до 60 %), сеяное бобовое (бобовых растений более 60 %) и сено естественных кормовых угодий.

Сено злаковых трав и природных сенокосов должно быть зеленого, желто-зеленого или зелено-бурого цвета, а из бобовых и бобово-злаковых трав – зеленовато-желтого или светло-бурого цвета. Оно не должно иметь затхлого, плесневелого, гнилостного и других посторонних запахов.

Продолжительность естественной сушки сена из сеяных трав не должна превышать четырех дней, а из других трав – трех дней; для активного вентилирования трех-двух дней.

Температура сена во время вентилирования не должна превышать 38...40 °С.

Сено подразделяется на 3 класса качества и должно соответствовать требованиям, указанным в табл. 1.2.
Таблица 1.2. Нормативы предварительной оценки качества сена
	Показа-тели
	Сено сеяных сенокосов
	Сено естественных сенокосов

	
	Злаковое
	Бобово-злаковое
	Бобовое
	

	
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3

	Содержание сухо-го вещества, %, не менее
	83
	82…83
	81..82
	83
	82…83
	81…82
	83
	82…83
	81…82
	83
	82...83
	81...82

	Массовая доля сы-рого про-теина в сухом веществе, %, не менее
	13
	10
	8
	14
	11
	9
	16
	13
	10
	11
	9
	7

	Содержание каро-тина в сухом веществе, мг/кг, не менее
	14
	18
	12
	30
	24
	18
	36
	24
	18
	24
	18
	12

Оценка качества кормов проводится в течение всего периода их за​готовки.

После завершения уборки трав производят окончательную оценку качества сена в соответствии с нормами и требованиями, установленными ГОСТ 4808–87 «Корма растительного происхождения» и действующими отраслевыми стандартами Республики Беларусь. Эта оценка качества сена дает сведения по питательности для корректировки кормового баланса. В период использования сена в начале взятия корма из очередного хранилища проводят периодическую оценку их качества, по результатам которой осуществляют контроль за полноценностью кормления животных и правильностью хранения сена.

В табл. 1.3 приведены показатели, по которым определяют качество сена и дают балльную оценку. Если суммарная оценка по всем показателям составляет 40...50 баллов, качество сена считается очень высоким, 30...39 – высоким, 20...29 – удовлетворительным и до 19 баллов – низким.
Таблица 1.3. Показатели определения качества сена
	Показатели
	Оценки
	Показатели
	Оценки

	1
	2
	3
	4

	Содержание сухих веществ, %:

85 и более

83…84,9

81…82,9

79…80,9

77…78,9
	10

8…9

6…7

4…5

0
	Запах:

приятный

слабый запах сена

без запаха

плесень

гниль, прелость
	10

5

0

–5

–10

	Содержание протеина в сухом веществе, %:

12 и более

10…11,9

8…9,9

6…7,9

менее 5,9
	15

10

5

0

–5
	Цвет:

зеленый

бледно-зеленый

буро-зеленый

бесцветный,серовато-зеленый, темно-бурый, черный
	5

4

3

0

–5

	Содержание каротина в
1 кг сухого вещества, мг:

30 и более

25…29,9

20…24,9

15…19,9

5…14,9
	10

8

6

4

0
	
	

1.1.3. Технология заготовки сена естественной сушкой
Заготавливают сено естественной сушкой в поле в рассыпном и прессованном виде. Технологическая схема заготовки такого сена приведена на рис. 1.1.
Современные механизированные технологии включают заготовку сена, прессованного в тюки разных размеров (малогабаритные, корот-комерные и крупногабаритные), а также в рулоны; неизмельченного рассыпного, собираемого в копны, стога или прицепы-подборщики; измельченного рассыпного, в том числе провяленного в поле и досушенного активным вентилированием. Технологию заготовке сена выбирают исходя из максимального сохранения в корме питательных веществ; минимальных и механических потерь кормовой массы (из-за высокого среза, обивания и т. д.); снижения трудовых затрат на единицу продукции за счет рационального выбора операций и высокой экономической эффективности заготовки сена.

[image: image1]
Рис. 1.1. Технологическая схема заготовки сена естественной

сушкой в поле

Рассыпное сено заготавливают преимущественно из злаковых и бобово-злаковых травостоев с незначительным процентом включения в травосмесь бобовых из-за больших потерь листовой фракции от механического воздействия многооперационных уборочных машин.
Прессованное сено рекомендуется заготавливать на сенокосах, удаленных от животноводческих ферм на расстояние 5...10 км и более. При этом лучше используется грузоподъемность транспортных средств, так как рассыпное сено имеет малую объемную массу, что повышает затраты на перевозку 1 т сена.

Учитывая лучшую сохранность питательных веществ в сене, приготовленном в прессованном виде, для его приготовления необходимо использовать лучшие травостои по качеству, а для рассыпного сена использовать малоценные, перестоявшие травостои из-за неблагоприятных для уборки сена погодных условий. Операции скашивания, ворошения и сгребания травы в валки для заготовки рассыпного и прессованного сена выполняются одними и теми же машинами и в соответствии с одинаковыми технологическими требованиями для приготовления качественного корма.

Вид сена, по существу, определяется применением последующих машин на подборе сена из валков и зависит от ряда факторов: расположения полей уборки трав от мест складирования сена, длительности хранения, наличия в хозяйстве транспортных средств для перевозки сена, рельефа и размера сенокосных площадей и т. д.

При расположении сенокосов на расстоянии до 2...3 км от мест складирования сена можно использовать варианты погрузки его одновременно с подбором валка в транспортное средство. В этих целях используются подборщики-погрузчики типа Е-062, прицепы-подбор-щики типа Т-050, ТПФ-45 и подборщики-копнители ПК-1,6.

На участках сенокоса площадью более 10...15 га целесообразно использовать вариант заготовки с подбором валка и образованием стога подборщиком-стогообразователем типа СПТ-60 и стоговоза СП-60.

Складировать сено для длительного хранения следует под крышей: в сараях, под навесами, что исключает порчу сена от намокания и снижения питательных качеств от выветривания. Допускается складирование сена под открытым небом при сравнительно недлительном хранении его. В этом случае следует площадки с сеном огородить забором и проделать водоотводящие канавки. Необходимо соблюдать требования плотной укладки сена в скирде и особое внимание обращать на формирование верха скирды и укрытие его от дождей и ветра.

Заготовка сена в прессованном виде имеет существенные преимущества перед заготовкой его в рассыпном виде за счет компактности упаковки сена в тюки или рулоны, что увеличивает объемную массу в 3...4 раза, уменьшая потери при транспортировке и хранении, оно занимает меньший объем при хранении, его значительно проще перевозить, учитывать при хранении и нормировать при скармливании. А заготовка сена в рулонах позволяет полностью механизировать по-грузочно-разгрузочные операции, которые нередко при других способах заготовки сена выполняются с использованием ручного труда.

Технологический вариант прессования тюков с одновременной погрузкой в транспорт применяют чаще всего при уборке сена с полей, расположенных недалеко от мест постоянного хранения (на расстоянии до 5...7 км), при недостаточном обеспечении хозяйства транспортными средствами, для уменьшения времени на отвозку тюков.

Вариант уборки прессованного сена, при котором тюки или рулоны после пресс-подборщика остаются на поле, рекомендуется применять на сенокосах с толстостебельным травостоем или при других условиях, когда остаются пучки травы повышенной влажности, которая может привести к очагам плесневения травы. В процессе обветривания упаковок, находящихся на поле, удаляется избыточная влага, повышается сохранность сена.

Вариант прессования рулонов с накопнителем позволяет оставлять их на краю поля, у дороги, что снижает травмирование травы повторных укосов колесами транспортно-погрузочных средств, повышает почти в 1,5 раза производительность погрузчиков рулонов за счет компактного их расположения, исключая переезды от одного рулона к другому.

Складировать тюки и рулоны лучше всего в сараях и под навесами, где сено без значительных потерь может храниться более двух лет. Допускается хранение сена в штабелях под открытым небом при недлительном сроке хранения. При этом штабеля необходимо формировать так, чтобы дождевая влага не могла проникнуть в глубь штабеля. Для этого пространство между тюками и особенно между рулонами в вершине штабеля заполняют рассыпным сеном или соломой.

Завершают формирование штабеля укладкой соломы или низкокачественного сена слоем до 0,5 м, образуя двускатную поверхность и прижимая жердями из тонкомерной древесины. Надежным способом защиты скирд и штабелей от намокания сена является укрытие их вер​ха по слою соломы полотнищем полиэтиленовой пленки.

1.1.4. Учет и хранение сена, контроль и оценка качества

Учет заготовленного сена следует начинать с определения ожидаемого сбора сена. Для этого необходимо перед началом уборки на каждом сенокосе выкосить 5…10 участков площадью 10 м2 каждый. До кондиционной влажности массу взвесить и пересчитать на 1 га. Для точного учета все заготовленное сено взвешивают. Если того сделать не удалось в процессе заготовки, то учет заготовленного сена проводят приблизительным методом. Для этого обмеряют скирды, стога или массу в сенных сараях, устанавливают их и массу 1 м3 сена, а затем, умножив эти величины, определяют количество сена.
Объем скирд О (м3) можно определить по следующим формулам:

[image: image2.wmf]Д

4

ПШ

О

×

=

;

О = (0,56 ∙ П – 0,55 ∙ Ш) ∙Ш ∙Д (для плоских скирд);

О = (0,04 ∙ П – 0,012 ∙ С) ∙ С (для круглых стогов),
где П – длина перекидки, м;
Ш – ширина скирды, м;

Д – длина скирды, м;

С – окружность стога, м.

Для проведения учета заготовленных кормов создается комиссия, которая устанавливает количество и качество сена. Первый учет (предварительный) проводят через 3…5 дней после укладки сена, а второй – через 1,5…2,0 месяца после окончания сеноуборки. Данные первого и второго обмеров вносят в книгу учета кормов и составляют акт приемки заготовленных кормов. Если не проводят контрольной вырезки 1 м3 сена, то массу 1 м3 и всей скирды определяют с помощью специальной таблицы (табл. 1.4).
Таблица 1.4. Примерная масса 1 м3 сена, кг
	Тип сена
	Продолжительность хранения в скирде или стоге

	
	3…5 дн.
	1 мес
	3 мес
	6 мес

	Крупнотравное (заливных лугов, лесное), крупноосоковое, канареечное, тростниковое
	37...42
	45…51
	50...55
	51...61

	Злаковое и злаково-разнотравное с поймы, сеяное злаковое
	40...45
	44...55
	54...62
	58...65

	Злаково-разнотравное с суходоль​ных лугов
	4 5...50
	55…61
	58...65
	64... 70

	Злаково-бобовое сеяное и с естествен​ных сенокосов
	55...57
	67…70
	72...78
	75…84

	Бобовое
	57…66
	70…77
	75...83
	80... 85

Контроль качества сена и обеспечение полноценного кормления животных с учетом качества фуража являются одним из важнейших факторов интенсивного развития животноводства, продуктивности скота, нормального воспроизводства поголовья и получения высокока​чественной продукции.

Пробы кормов для оценки их качества отбирают на местах их хра​нения и доставляют в агрохимические или другие специализированные лаборатории, где одновременно с оценкой доброкачественности кор​мов определяют их питательность, исследуя все поступившие пробы на содержание протеина (белка), жира, клетчатки, углеводов (сахара), минеральных веществ, золы и каротина.

Общая оценка сена дается на основании органолептических и био​химических показателей. Сено по внешнему виду и запаху должно соответствовать доброкачественному сену и быть без признаков горелости, а также без затхлого, плесневелого, гнилостного и других по​сторонних запахов. Цвет сена сеяного бобового и бобово-злакового должен быть от зеленого и зеленовато-желтого до светло-бурого, для сеяного злакового и сена естественных сенокосов – от зе​леного до желто-зеленого или зелено-бурого.

Достоверность и точность оценки качества кормов во многом за​висят от соблюдения правил отбора на анализы средней пробы. Ото​бранные пробы должны объективно отражать ботанический состав исследуемого корма, его качество, особенности заготовки и хранения. В противном случае будут получены искаженные результаты, что при​ведет к нарушениям в кормлении животных и отрицательно скажется на состоянии их здоровья и продуктивности.

Правильный отбор и предварительная (визуальная) оценка образ​цов кормов имеют важное значение. Поэтому взятие проб должны осу​ществлять опытные работники при участии зоотехнического (ветери​нарного) или агрономического персонала хозяйства.

До отбора образца производится внешний осмотр и предваритель​ная органолептическая оценка качества исследуемого корма. При этом устанавливаются: запах и цвет, характерные для данного вида корма; наличие пороков (затхлости, подмоченности, согревания, поражения грибками и т. д.); присутствие посторонних примесей (песка, земли и пр.).

Для характеристики заготовленного фуража образцы следует брать из запасов доброкачественных кормов, убранных и хранящихся в нор​мальных хозяйственных условиях, неиспорченные и типичные для данной местности.

Общий осмотр запаса кормов, органолептическая (предваритель​ная) оценка их качества и отбор образцов производятся только при дневном освещении.

Образцы отбирают из разных мест кормового запаса хранилища небольшими порциями, и количество их должно быть как можно больше, особенно при явно выраженной неоднородности корма.

Взятие образца следует проводить с большой осторожностью, не допуская осыпания мелких частей корма. Особенно осторожно, без значительных усилий, необходимо отбирать порции грубых кормов, в частности сена, чтобы не происходило обламывание нежных частей.

Сразу же после взятия образцов их взвешивают на весах и упако​вывают. Это необходимо делать для того, чтобы не допустить испаре​ния влаги.

Сведения об отобранных образцах записывают в прилагаемый к ним паспорт.

Взятие средней пробы сена во время укладки на хранение произво​дится следующим образом: когда сено будет разложено по всей пло​щади предполагаемой скирды (примерно на уровне 0,5...1,0 м от земли или настила), отбирают небольшие порции сена по всей поверхности не менее чем в 10 местах. По мере продолжения укладки сена порции отбирают вновь, повторяя их взятие на разных высотах до полного завершения формирования скирды. На каждую тонну заскирдованного сена отбирают пробу не менее 0,75 кг.

Во время скармливания заготовленных кормов пробы отбирают при вскрытии скирды и погрузке сена на транспортные средства (или на скотном дворе по мере разгрузки подвозимого корма).

При взятии образцов прессованного в тюки сена раскрывают 5...10 тюков (но не менее 3 %) и берут порции из их внутренних слоев.

Отобранный средний образец сена осторожно и равномерно расстилают на брезенте или мешковине (размером 2 × 2 м), из разных мест по всей площади и толщине слоя отбирают мелкими порциями (примерно 0,5...1,0 кг) пробы для ботанического анализа. Этот образец доставляют в лабораторию одновременно с образцом, взятым для химического анализа. В паспорте должно быть отдельно указано о наличии образца для ботанического анализа.

Остальную массу отобранной пробы сена измельчают до длины частиц 1...2 см. Полученную резку тщательно перемешивают и расстилают ровным слоем на брезенте в виде квадрата. Полученный квадрат делят на четыре равные части и отбирают корм из двух мелких квадратов, расположенных по диагонали. Корм остальных двух квадратов отбрасывают. Такое квартование образца корма повторяют до тех пор, пока не останется средняя проба массой 0,5...0,6 кг. Эту пробу и считают окончательной, средним образцом, который отсылают на химический анализ в лабораторию.

Перед взятием образца сена из сенохранилища проводят внешний осмотр и органолептическую оценку партии сена. Испорченное сено (заплесневелое, с гнилостным запахом, содержащее более 30 % несъедобной травы и т. д.) на химический анализ не посылается. Его пригодность к скармливанию проверяют ветеринарные лаборатории.

Пробы сухого сена можно отбирать и во время закладки его в хранилища (сараи). Сначала берется главная проба. Из каждой завезенной в сарай для укладки партии сена берется образец в виде небольших пучков в 12...14 местах с каждой тонны. Образец укладывается в полиэтиленовый мешок или закатывается в брезент, чтобы уберечь его от воздействия света и воздуха. Он находится в сенохранилище до тех пор, пока не будет закончена укладка всей партии сена.

Для составления главной пробы из ранее завезенного в сарай сена небольшие порции (массой 1...2 кг) берут приблизительно из 20 разных мест, предварительно снимая вилами верхний слой в 0,5 м.

При заготовке сена с досушиванием активным вентилированием пробы отбирают во время сушки. С каждого высушенного слоя отбирают в 20 местах пробы общей массой до 10 кг и помещают в марлевый мешок (по возможности открытый). Затем укладывают следующий слой сена и операции по отбору проб повторяют. Мешок с отобранным сеном помещают в хорошо вентилируемое место. Образцы сохраняют до полного высушивания всего сена, а затем равномерно расстилают на брезенте и отбирают среднюю пробу в обычном порядке.

На доставляемые в лабораторию отобранные пробы сена составляется паспорт и этикетка. В этикетке указывается регистрационный номер корма, хозяйство, точное и полное название корма, тоннаж обследуемой партии, дата отбора. Образцы отбираются комиссией в составе агронома, зоотехника, ветеринарного врача и бригадира.
1.2. Технология заготовки сенажа
1.2.1. Место и роль сенажа в кормовых рационах

жвачных животных

Сенаж – это разновидность консервированного корма, заготавливаемого из трав, провяленных до влажности 40...55 %, сохраняемого в анаэробных условиях. При этом влажность в сенаже из бобовых трав должна составлять 40...55 %, а из злаковых и бобово-злаковых – 40...60 %.

В процессе заготовки и хранения сенажа соблюдаются отдельные технологические элементы и природные факторы, свойственные как заготовке сена методом полевой сушки, так и обычного силосования. Например, для подвяливания трав используется солнечная энергия, а сохранность корма осуществляется благодаря физиологической сухости исходного сырья (субстрата) к анаэробным условиям. Однако имеются и свои различия. При заготовке сенажа сокращаются сроки провяливания, а следовательно, и общее время пребывания скошенной травы в поле. При этом значительно снижаются как общие, так и механические (вследствие незначительного обламывания листьев и соцветий) потери. При хранении в герметичных условиях подвяленного сырья сильно затормаживаются процессы брожения, а это, в свою очередь, способствует сокращению биологических потерь и полностью предотвращает гниение и плесневение корма.

История возникновения понятия об этом виде корма относится к первой половине XX века. Так, вначале 30-х годов A. M. Михин, работая во Всесоюзном научно-исследовательском институте кормов, обратил внимание на то, что растительная масса, увядшая на корню или подвяленная после скашивания до влажности 55 % и ниже, при закладке на силос не заквашивается до рН=4,2, но успешно сохраняется. К тому времени были известны ранее проведенные в Италии опыты Саморани и разработанный им способ Кремаско. Согласно утверждению Саморани, консервирование корма в данном случае объясняется высокой концентрацией углекислого газа. Однако A. M. Михин, изучая это явление, вскоре усомнился в его справедливости. Изучая выделение углекислого газа при силосовании, он знал, что и при закладке непровяленной массы все пространство между частицами растений очень быстро заполняется углекислым газом, однако это не мешает развитию молочнокислых, а при недостатке сахара – маслянокислых и гнилостных бактерий. Следовательно, заключил A. M. Михин, не углекислый газ сохраняет корм, а решающую роль играет снижение влажности. Объяснение A. M. Михин нашел, ознакомившись с исследованиями Вальтера относительно сосущей силы микроорганизмов. Экспериментальная проверка подтвердила предположение. Оказалось, что водоудерживающая сила растений достигает величины 50...55 кгс/см2 при влажности 55...60 %. В то же время многие бактерии могут высасывать воду с силой не более 50...52 кгс/см2. Отсюда понятно, что при влажности 55 % они уже не развиваются.

В отличие от обычного силосования способ сохранения в анаэробных условиях провяленной травы A. M. Михин назвал аутоконсервированием, т. е. самоконсервированием, или силосованием трав с пониженной влажностью. Верхним пределом влажности, при котором корм сохраняется по этому принципу, было названо 50...53 %. При влажности 60 %, по Михину, происходит силосование. Интервал влажности 55...60 % является переходной зоной между силосованием и аутоконсервированием.

В конце 50-х – начале 60-х годов в США началась пропаганда якобы нового корма из трав, приготовление которого стало возможным благодаря созданию стальных герметичных башен. Этот корм назвали Haylage. В Советском Союзе перевели только первую часть и получили, как заключает профессор С. Я. Зафрен, «сенаж».

По существу, подчеркивает профессор С. Я. Зафрен, пропагандировавшийся корм – сенаж – представляет собой то же самое, что сено-силос Самарани.

Реклама фирмы «Харвестор», выпускавшей стальные башни, утверждала, что сенаж, поскольку его готовят из травы, подвяленной до влажности 35...45 %, нельзя заготавливать не только в траншеях, но и в обычных башнях, так как из-за низкой влажности массы и недостаточной герметичности хранилища корм плесневеет.

Утверждалось также, что чем сильнее подвялена трава на сенаж, тем больше питательных веществ в ней съедает животное. Это дает возможность содержать их на сенаже в качестве единственного корма без подкормки какими-либо другими кормами.

Реклама сделала свое дело. Интерес к приготовлению сенажа и к герметичным башням возрос во всех странах. Изготовление башен типа «Харвестор» вышло за пределы США. Многие фирмы начали пропагандировать и производить аналогичные башни не только из стали, но и из алюминия, пластмассы и других материалов.
Однако через несколько лет стало ясно, что не все первоначальные утверждения оказались справедливыми. Прежде всего появились сомнения в целесообразности провяливания массы до влажности ниже 50 %. Коровы охотно поедали такой сенаж, однако молочная продуктивность их была низкой. Это явилось следствием того, что корм сильно самосогревался, отчего резко снижалась его питательность. Поэтому влажность закладываемой массы не должна быть ниже 55...60 %.

Не оправдала себя и нижняя разгрузка башен типа «Харвестор», так как при разгрузке башен корм также сильно разогревался. Поэтому во многих странах были проведены специальные опыты и чисто практические наблюдения в хозяйствах, чтобы установить действительные достоинства и недостатки сенажа, разработать наиболее своеобразную технологию его применения и порядок использования.

В большинстве случаев преимуществом сенажа считают то, что при его приготовлении потери питательных веществ меньше, чем при сушке на сено и силосовании трав в свежескошенном виде. Это было подтверждено практическим опытом. Но главное все же заключается не в этом. С давних пор мечтой животноводов было иметь зимний корм, равноценный пастбищной траве. Но пока единственным способом сохранения травы на зиму была естественная сушка ее. Высушить на воздухе траву, убранную в той фазе спелости, в которой ее используют на пастбище, практически невозможно. Молодая трава содержит около 80 % воды, которая с большой силой удерживается в растениях, медленно испаряется. Поэтому сушка молодой травы осуществляется долго и сопровождается большими потерями, а будучи высушенной, она быстро впитывает влагу из воздуха. Вследствие этого сено из такой травы оказывается нестойким при хранении. Все это привело к тому, что травы на сено скашивают не ранее начала цветения, когда содержание воды в растении уменьшается, да и испаряется она легче. Но трава в начале цветения содержит уже около 30 % и более клетчатки в сухом веществе. Количество белка, легкорастворимых углеводов в ней уменьшается, а общая питательность 1 кг ее сухого вещества оценивается лишь в 0,5...0,6 к. ед., тогда как в пастбищной траве она равна 0,9...1,0 к.ед.

Таким образом, даже без учета потерь питательных веществ сухое вещество сена почти в 2 раза менее питательно, чем сухое вещество пастбищной травы. При сушке травы на сено теряется не менее 25 % питательных веществ и притом наиболее легко перевариваемых.
Когда стало распространяться силосование, казалось, что задача сохранения пастбищной травы на зиму будет решена. Но, однако, надежды не оправдались. Силосование молодой травы не обеспечивает получения достаточно хорошего силоса. Вследствие высокого содержания не только воды, но и белка, минеральных веществ и при относительно малом количестве водорастворимых углеводов в силосе из такой массы нередко появляется масляная кислота и неприятный запах продуктов разложения белка. При скармливании такого силоса ухудшаются вкусовые качества молока коров, которые его поедают. Портятся и технологические качества молока: оно становится непригодным для приготовления твердого сыра.

Таким образом, приготовление сена и силоса не решает задачи заготовки корма на зиму, равноценного траве хорошего пастбища. Наиболее просто и доступно это достигается путем приготовления сенажа. Но для этого сухое вещество сенажа должно иметь питательность не менее 0,8...0,9 к. ед. в 1 кг. Только при этом условии достигается полная реализация возможностей сенажирования, и сельское хозяйство получит корм, которого оно в зимних условиях не имело.

Заготовка сенажа предполагает переход к многоукосному, не менее 2...3-укосному использованию многолетних трав. В данном случае посевы многолетних трав служат для производства корма не грубого, а почти равноценного пастбищному. Разница заключается лишь в том, что в одном случае его скармливают в свежем, а в другом – в законсервированном виде. При скармливании одинакового количества сухого вещества в свежей траве на пастбище и в сенаже в первом случае получается больше животноводческой продукции. Однако, если учесть, что на сенаж трава на участке луга или поля может быть скошена в более оптимальные сроки развития растительности, чем это достигается на пастбище, выход продукции с 1 га посева многолетних трав может оказаться выше при скармливании сенажа. Подобные данные получены, например, в США (табл. 1.5).

Таблица 1.5. Сбор сухого вещества и производство молока
при разных способах использования травы (в 1 кг с 1 га)
	Способ использования
	Сбор сухого
вещества
	Производство молока

	Пастбищное
	2718,6
	3296,4

	Свежескошенная измельченная масса
	3012,7
	3474,7

	Сенаж, влажность 50 %
	3515,1
	3566,8

Таким образом, основное значение сенажа заключается в том, что при его широком внедрении при строгом соблюдении технологии его заготовки коренным образом решается вопрос обеспечения зимой полноценным кормом крупного рогатого скота (молочного и откормочного) и овец. С приготовлением из многолетних трав сенажа может успешно конкурировать, по мнению профессора С.Я. Зафрена, лишь химическое консервирование и искусственная сушка зеленых кормов.

По поводу места сенажа в рационах скота было много различных суждений: от единственного вида корма в рационе в начальный период его внедрения в сельскохозяйственном производстве до использования его в кормосмеси наряду с другими видами кормов, такими как силос, сено, корнеплоды, зерно. Но, конечно, значение сенажа в рационе животных не в том, чтобы создавать разнообразие консервированных кормов из зеленых растений. По мере повышения качества и увеличения заготовок этого вида корма в хозяйствах сенаж призван заменить другие, менее целесообразные виды консервов зеленой массы многолетних трав. Так, например, в Нидерландах в 70-х годах за три года заготовки сенажа увеличились с 23 до 47 %, а количество сена снизилось с 72 до 50 %.

Сенаж из раноубранных трав может быть основным кормом, составляющим до 50...60 % питательности рациона, только в тех условиях, где многолетние травы по выходу кормовых единиц с 1 га превосходят все остальные культуры и дают самый дешевый корм. Достаточно убедительно доказано, что отличный и хороший сенаж может заменить в рационе молочных коров с продуктивностью 3500...4000 кг молока в год и силос, и корнеплоды, оставив только концентраты. При откорме молодняка крупного рогатого скота рацион может состоять в основном из отличного и хорошего сенажа с необходимым количеством концентратов.

Разумеется, что, говоря о сенаже и его роли в рационе кормления животных, необходимо иметь в виду корм, приготовленный из трав, убранных в ранние фазы развития. Все перечисленные достоинства не относятся к сенажу из трав, убранных уже в фазе цветения или еще позже.
1.2.2. Агротехнические требования, предъявляемые к уборке,
и оценка качества сенажа
Для приготовления качественного сенажа, содержащего необходимое количество питательных веществ, обладающего высокой переваримостью и хорошей поедаемостью животными, необходимо выдержать следующие агрозоотехнические и технологические требования.
Скашивание. Оптимальными сроками скашивания по фазам развития культур являются: для бобовых – от начала бутонизации до начала цветения; для злаковых – от начала колошения (выхода в трубку) до окончания колошения; для бобово-злаковых смесей – начало бутонизации бобовых трав. Продолжительность скашивания не должна превышать 10 дней; лучшее время для скашивания – ранние утренние часы. Высота среза трав естественных сенокосов должна быть 4...4,5 см, трав на заливных лугах, сеяных однолетних и многолетних трав – 5...6 см, многолетних трав первого года пользования – 8...9 см, отавы – 6...7 см.

Плющение. Как правило, плющению подлежат в первую очередь бобовые травы и бобово-злаковые смеси, а также травы, имеющие толстый стебель. Плющение обеспечивает ускорение влагоотдачи на 30...50 %. Приводит к выравниванию скорости сушки стеблей и листьев. Операцию плющения выполняют, в основном, в устойчивую хорошую погоду и при кратковременных дождях. При затяжных дождях не плющат даже бобовые травы. Частично или полностью расплющенных стеблей растений должно быть не менее 90 % общей массы.

Провяливание. Весьма ответственным технологическим процессом при заготовке качественного сенажа является провяливание скошенной травы. От продолжительности провяливания зависят потери питательных веществ. При длительном нахождении скошенной массы в поле, особенно в условиях умеренного климата, чаще возникает вероятность попадания скошенной травы под выпадающие осадки, которые снижают питательную ценность корма. Поэтому одним из основных требований при заготовке сенажа является ускоренный процесс влагоотдачи скошенных трав путем раннего утреннего скашивания, плющения, ворошения и разбрасывания валков. Провяливать траву необходимо до влажности 55...60 %, так как у пересушенной травы увеличиваются потери при подборе от обивания наиболее ценных частей растений – листочков и соцветий. На высокоурожайных посевах трав для ускоренного провяливания травы целесообразно скашивать в прокос или широкополосные валки, что позволяет применять для ускорения влагоотдачи ворошение в прокосах или тонкослойных валках. При достижении влажности травы 70...60 % ее сгребают в валки, в которых она досыхает до влажности, требуемой для обеспечения минимальных потерь при заготовке и хранении сенажа.

Формирование валка. Для быстрого и равномерного провяливания скошенной травы масса 1 м валка не должна превышать 4...5 кг в условиях умеренного климата и 6...7 кг – при жаркой погоде. Валки должны быть равномерными по толщине, рыхлыми и прямолинейными по длине. Ширина валка перед подбором должна составлять 80 % от ширины подбирающего механизма кормоуборочного комбайна. При образовании валков необходимо избегать загрязнения травы землей, скручивания травы в жгуты, сгребания в валки камней и других твердых инородных предметов.

Подбор, измельчение, погрузка и транспортировка. Начинают подбирать провяленную траву, когда ее влажность составит на 5...10 % выше требуемой для закладки на хранение в зависимости от вида убираемой травы. Количество неподобранной травы (механические потери) не должно превышать 1 %.

При закладке сенажной массы в башенные хранилища длина сечки не должна превышать 2...3 см, частиц такой длины должно быть не менее 80 % от всей массы. При консервировании корма в траншейном хранилище длина сечки допускается до 7 см.

Транспортные средства при перевозке измельченной травы должны иметь нарощенные борта, чтобы максимально использовать их грузоподъемность. Потери при погрузке не должны превышать 1 %.

Закладка массы на хранение. Оптимальная продолжительность закладки сенажа в траншеи – не более 4 дней, башен – не более 3...4 дней. Уплотнять массу в траншее нужно непрерывно. При перерыве в работе более 10 ч хранилище временно герметизируют, при перерыве более 12 ч – поверхность укрывают свежескошенной травой слоем 20...30 см, при перерыве более двух дней – герметизируют полиэтиленовой пленкой.

Температура внутреннего слоя при заполнении траншеи не должна превышать 37 °С; если она увеличилась, ускоряют процесс закладки и усиливают трамбование.

Объемная масса при влажности 50 % в траншеи должна быть 450...500 кг/м3.

Не допускается загрязнение массы горючими и смазочными материалами, землей, другими посторонними примесями.

После загрузки хранилища поверхность корма тщательно герметизируется от проникновения в массу корма воздуха и влаги, атмосферных осадков и грунтовых вод.

Выгрузка сенажа из хранилищ. В траншеях ежедневно выбирают сенаж вертикальными слоями толщиной не менее 50 см, в башнях – не менее 30 см по всей открытой поверхности. При вынужденной остановке разгрузки хранилища на срок более одного дня поверхность корма временно герметизируют от доступа воздуха и влаги.

Для оценки качества сенажа установлено три класса: сенаж 1-го класса оценивается в 16...20 баллов, 2-го класса – 10...15 и 3-го класса – 7...9 баллов. Сенаж, получивший оценку ниже 6 баллов, признается неклассным. Пригодность его к скармливанию определяется специалистами в каждом конкретном случае (табл. 1.6).

Таблица 1.6. Оценка качества сенажа

	Показатели
	Балл

	1
	2

	Содержание протеина, % сухого вещества:

12 и более

11,5…10

9,5…8

7,9 и менее
	6

4

2

–3

	Содержание клетчатки, % сухого вещества:

27 и менее

27,1...30

30,1...35

35,1 и более
	4

3

1

–5

	Содержание каротина, мг на 1 кг сухого вещества:

100 и более

99…60

59…40

39…20

19,9 и менее
	3

2

1

–5

–10

	Содержание свободных молочной, уксусной, масляной кислот, % к общему их количеству в сенаже:

свободной молочной кислоты: 60 и выше

59…40

39…20

19,9 и ниже

	2

1

–4

–7

	свободной масляной кислоты: 0…2

2,1…5

5,1…10

10,1 и выше
	2

0

–4

–9

	Запах:

ароматный, фруктовый

слабый запах свежеиспеченного хлеба, меда

неприятный, навозоподобный, ярко выраженный запах плесени
(признак недоброкачественности сенажа)
	2

–
–6

	Цвет:

зеленый, светло-серый, светло-коричневый, соломенно-желтый, темно-коричневый (для сенажа из клевера)

темно-коричневый (за исключением сенажа из клевера), черный
	1

0

Класс сенажа определяют в агрохимических лабораториях, для чего отбирают пробы корма массой 0,5 кг, немедленно помещают в банку с притертой пробкой и направляют на исследования. У каждой пробы должно быть две этикетки: одну помещают в банку, а другую наклеивают на наружную поверхность. В этикетке указывают дату взятия пробы корма, название хозяйства, бригады или фермы, номер или наименование хранилища, вид растений, из которых приготовлен сенаж. Эти же показатели отмечают и в акте об отборе образца.

Отбор проб должен производиться не ранее чем через три-четыре недели после закладки сенажа в хранилище. В каждом хранилище пробы необходимо отбирать в двух местах: в траншее по средней линии на расстоянии 5...6 м от торца на глубине не менее 0,5 м и у стен траншеи в той же плоскости на расстоянии 0,5 м. В башнях пробы сенажа отбирают в процессе его выгрузки.

1.2.3. Технология уборки трав для заготовки сенажа
Технология заготовки сенажа в зависимости от зональных условий имеет следующие операции: скашивание трав в прокосы или валки, плющение, ворошение, оборачивание валков, сгребание в валки; подбор с измельчением провяленной травы с погрузкой в транспортные средства; транспортирование массы и ее выгрузка в хранилища; разравнивание, уплотнение, герметизация хранилищ.

Питательность сенажа, его вкусовые качества и усвояемость во многом определяются качеством исходного сырья (табл. 1.7).

Таблица 1.7. Питательность сенажа в зависимости от фаз вегетации
(данные ВНИИ кормов)
	Трава

	Фаза при уборке

	В 1 кг сухого вещества содержится

	
	
	кормовых единиц
	переваримого протеина, г

	Клеверотимофеечная смесь
	Стеблевание клевера
Бутонизация клевера Цветение клевера
	1,0

0,87

0,67
	138

85

62

	Люцерна
	Бутонизация

Начало цветения
	0,85

0,81
	140

116

	Клевер
	Начало бутонизации
Бутонизация

Начало цветения
	0,93

0,86

0,76
	142

123

104

Для получения сенажа высокого качества уборку трав необходимо начинать в ранних фазах вегетации. Кроме того, при этом создаются предпосылки для многоукосного использования травостоя. На сенаж в первую очередь нужно использовать многолетние бобовые травы (клевер, люцерну), из которых, как правило, трудно без активного вентилирования получить высококачественное сено, а также силос не только в условиях избыточного увлажнения, но и в период с жарким сухим климатом.

Для приготовления сенажа пригодны и молодые многолетние злаковые травы, а также однолетние бобово-злаковые смеси.

При скашивании трав в солнечную ветреную погоду происходит быстрое испарение влаги из растений. Скорость влагоотдачи, а следовательно и величина полевых потерь, зависят от вида растений, толщины валка, способа скашивания травы, погодных условий. Чем быстрее трава достигает оптимальной физиологической сухости, тем меньше будут потери питательных веществ и витаминов и тем выше качество корма, т. е. решающим фактором является длительность провяливания трав после скашивания.

В скошенных растениях некоторое время еще продолжается нормальная жизнь клеток с преобладанием процесса ассимиляции. Жизнедеятельность клеток обеспечивается за счет собственных питательных веществ растений, органических и минеральных соединений, а также воды. Вскоре в обмене веществ травы начинают преобладать гидролитические процессы, распад сложных соединений до простых веществ. Этот процесс называют «голодным обменом», характерной особенностью которого является расход запасных веществ растений. Этот процесс продолжается до 45...55%-ной влажности провяливаемых растений, т. е. до тех пор, пока по мере испарения воды растение полностью не утрачивает способность к восстановлению тургора и не снизится активность ферментов.

Дальнейшее превращение питательных веществ в убитых клетках носит название автолиза, глубина и характер которого зависят от степени аэрации, влажности, реакции клеточного сока, количества накопленных продуктов распада веществ, затормаживающих гидролитические реакции. Процесс автолиза при провяливании и сушке трав может продолжаться до влажности 15...17 %. При таком содержании воды активность растительных ферментов полностью прекращается.

В процессе провяливания растений в зависимости от длительности «голодного обмена» и автолиза отмечается некоторое уменьшение сухого вещества, общего количества углеводов, белка и каротина. В исследованиях А.А. Зубрилина потери сухого вещества при голодании клевера в течение двух суток составили 6,4 %, а через шесть суток –10 %. В опытах И.И. Бойко при провяливании клеверо-злаковой смеси в фазе бутонизации с 82,5 до 53%-ной влажности в неблагоприятную погоду в течение десяти суток количество каротина снизилось с 22,3 до 6,7 мг %, а потери сухого вещества составили около 10 %.
Таким образом, величина потерь питательных веществ при провяливании зависит от длительности пребывания травы в поле, что, в свою очередь, связано с погодными условиями и технологией скашивания растений. Необходимо применять такие способы и приемы скашивания и обработки трав, которые позволят успешно провяливать массу с минимальными потерями, получая сенаж высокого качества. Поэтому одной из самых ответственных операций технологии приготовления сенажа является провяливания травы после скашивания.

В условиях умеренного климата этот процесс не должен быть излишне продолжительным, в жарких условиях следует опасаться пересушивания трав. Во всех случаях зеленая трава должна быть провялена равномерно. Травы на сенаж целесообразно скашивать косилками-плющилками (типа КПС-5Г, Е-303, КПРН-ЗА, КП-310). Для быстрого и равномерного провяливания масса 1 погонного метра валка не должна превышать 4...5 кг в условиях умеренного климата и 6...7 кг – в период жаркой погоды. Плотность валка регулируется шириной захвата жатки. Ширина валка должна быть 1,10...1,25 м, в этом случае трава провяливается равномернее и быстрее, чем при ширине валка 0,70...0,85 м. Имеется опыт укладки травы после скашивания в широкие валки (до 3,5 м), что резко сокращает продолжительность провяливания. Однолетние травы (вико-горохо-овсяная смесь, суданская трава и т. д.) скашивают только в валки, так как при подборе провяленных растений из прокосов они сильно загрязняются землей. Смоченные осадками валки вспушивают, оборачивают или разбрасывают через 1,5...2,0 ч после дождя, после того как испарится дождевая вода. Эти работы лучше выполнять ротационными граблями.

При умеренных погодных условиях для ускорения провяливания скошенных трав в прокос или после разбрасывания валков их нужно ворошить через 2...4 часа. При снижении влажности травы до 60...70 % ее сгребают в валки, в которых она продолжает провяливаться до необходимой влажности.

При пересушивании увеличиваются потери питательных веществ, ухудшается уплотнение массы в хранилище, что приводит к значительному ее разогреванию, ухудшению переваримости протеина и увеличению потерь каротина.

В производственных условиях заложить в хранилище более или менее однородную по влажности подвяленную массу очень трудно. Влажность корма в хранилище большой емкости может колебаться в значительных пределах – от 45 до 60 %. Чтобы избежать этого, массу начинают подбирать при влажности, близкой к 60 %, а заканчивать при влажности около 50 %.

При урожайности 100 ц с 1 га в хорошую погоду бобовые травы подвяливаются до влажности 55...60 % в течение 6...9 ч, при урожайности 150...200 ц – 15...20 ч. Злаковые травы подвяливаются в 2...3 раза быстрее.

В жаркую погоду травы (особенно бобовые) с невысокой урожайностью в прокосах быстро подсыхают и во время последующего сгребания в валки теряют листья. Поэтому их подвяливают в валках, которые образуют через 2...4 ч после скашивания, когда влажность несколько выше требуемой. Стебли и листья при этом подсыхают более равномерно.

Во время заготовки сенажа очень важно своевременно и правильно определить влажность провяленной травы. От этого зависит успех последующих операций (подборки и измельчения). Существует несколько способов определения влажности исходного сырья. Самый точный и надежный – лабораторный (согласно существующей методике). Однако в производственных условиях часто возникает необходимость установить влажность сырья оперативно. Для этого в поле на марлю, натянутую на рамку, раскладывают 10 кг массы таким же слоем, что и в поле лежит скошенная трава, и периодически через 3...4 ч проводят взвешивание. Как только масса уменьшится вдвое (с 10 кг до 5), приступают к уборке. Исследованиями установлено, что при снижении влажности трав с 75...80 до 55...60 % масса их уменьшается в два раза.

Возможны случаи, когда влажность травы приходится определять органолептически. При влажности 55...60 % стебли и листья становятся мягкими, но не обламываются и не крошатся; измельченные растения, сжатые в горсть, становятся влажными, но сок из них не выделяется, после разжатия руки измельченная масса рассыпается. При влажности массы 40...45 % листья трав крошатся.

Провяливание бобовых трав до влажности 40...45 % увеличивает механические потери. При провяливании злаковых трав до влажности 40...45 % потери возрастают незначительно, но масса трудно уплотняется, а при укладке в хранилище возникает опасность ее нагревания, что может привести к снижению переваримости корма.

При заготовке сена в рассыпном виде используются подборщики-полуприцепы, в меньшей мере подборщики-копнители, копновозы, волокуши, стогообразователи и стоговозы. Укладку рассыпного сена на хранение осуществляют стогометателями. При заготовке сенажа из провяленных трав применяются в дальнейших операциях два варианта: сенаж в измельченном виде и прессованием в рулоны с упаковкой в полимерные рукава или с обмоткой рулонов специальной пленкой.

Подбор провяленной массы с одновременным ее измельчением и погрузкой в транспортные средства – наиболее энергоемкая операция в технологическом цикле заготовки сенажа. Выполняют ее с помощью специальных подборщиков-измельчителей как самоходных, так и прицепных.

На качество сенажа влияет степень измельчения растительного сырья. Современные кормоуборочные комбайны должны обеспечивать такое измельчение подвяленной растительной массы, чтобы частицы длиной до 30 мм составляли не менее 80 %. Такая масса быстро теряет упругость и хорошо уплотняется. Объемная масса сенажа в траншеях при этом достигает 700 кг/м3, а температура самосогревания обычно не превышает 34 °С.

Мелкоизмельченное сырье имеет ряд преимуществ перед крупной резкой и неизмельченной массой. Мелкоизмельченная трава равномерно распределяется и на 30...35 % больше вмещается в хранилище, его лучше загружать, уплотнять и выгружать из сооружений. Мелко-измельченный сенаж сыпуч, хорошо смешивается с другими кормами рациона для приготовления полнорационных смесей, раздачу такого корма животным легко механизировать и автоматизировать.

Существовало мнение по закладе сенажа и из неизмельченного провяленного сырья. При этом даже указывалось на некоторое преимущество такого корма перед измельченным (выше качество, лучшая поедаемость и использование питательных веществ и др.). Такого рода рекомендации вряд ли можно считать обоснованными. Производительность труда при закладке неизмельченного сенажа значительно ниже, нерационально используются хранилища, очень затруднена закладка и особенно выемка сенажа. Потери при хранении повышаются на 7...10 %.

Производительность машин на подборе, измельчении и погрузке сенажной массы должна сочетаться с производительностью транспортных средств на отвозке ее к хранилищу. Для транспортирования используют как тракторные прицепы различной грузоподъемности, так и автомобили, преимущественно самосвальные.

Транспортные средства при перевозке измельченной травы должны иметь наращенные борта, чтобы максимально использовать их грузоподъемность. На тракторных прицепах перевозят сенажную массу обычно на небольшие расстояния, а при перевозке более чем на 10 км целесообразно использовать автотранспорт.

Поскольку все подборщики-измельчители загружают измельченную массу под напором воздуха, то во избежание ее раздувания транспортные средства общего назначения дополнительно оборудуют съемными щитами, увеличивая борта и устанавливая козырек для гашения потока воздуха, так как потери при погрузке не должны превышать 1 %. При этом высоту бокового борта, расположенного ближе к комбайну, увеличивают до 3 м от земли, противоположную – до 3,5 м, а отбивной козырек по всей длине последнего устраивают шириной 20...25 см.

Транспортные средства (особенно тракторные прицепы) при загрузке могут быть присоединены непосредственно к подборщику или двигаться самостоятельно параллельно ему. В последнем случае производительность подборщиков-измельчителей повышается почти на 25 %.

При закладке на хранение провяленной травы в результате повышенной сухости, даже при сильном измельчении и хорошем уплотнении, в ней остается много пор и пространств, заполненных воздухом. Уплотнение сенажной массы до 500 кг/м3 не предотвращает относительно свободного проникновения воздуха в глубокие слои корма. Физиологическая сухость массы в данном случае не задерживает развития нежелательных микробиологических процессов. Поэтому при сенажировании зеленых кормов единственным условием получения доброкачественного корма является создание анаэробных условий с помощью герметически укрывающихся хранилищ-траншей, башен, полимерных рукавов или обмотки каждого рулона пленкой.

Хранилища для сенажа должны удовлетворять следующим общим требованиям:

– величина потерь питательных веществ при хранении не должна превышать средние установленные значения для данного вида корма: башни и рукава – 8...10 %, траншеи –18...20 %;

– уровень механизации заполнения хранилища и выгрузки сенажа должен соответствовать хозяйственным и технологическим требованиям, а качественные и физические свойства сенажа – зоотехническим требованиям и физическому состоянию животных;

– стоимость хранилищ и материала для их создания должны соответствовать технологическим возможностям хозяйств.

Для лучшего использования емкости хранилищ и тщательного уплотнения привезенную и загруженную в хранилище сенажную массу разравнивают, в траншеях и рукавах уплотняют механическим путем, а в башнях масса уплотняется статической нагрузкой вышележащих слоев.

После заполнения траншей на утрамбованную поверхность сенажной массы укладывают слой свежескошенной травы (30...35 см) и укрывают пологом из полимерных пленок, тщательно герметизируя края. Поверх полога по всей поверхности траншеи набрасывают слой земли (5...8 см) или сухого торфа с опилками (20...25 см). Чтобы сенаж не промерзал, сверху укладывают солому (50 см).

Загружают хранилища траншейного типа сенажной массой с пандусов без заезда в них транспортных средств. Можно применять в заглубленных траншеях и боковую загрузку.

Непременное условие получения высококачественного сенажа в траншеях – непрерывное, тщательное разравнивание и уплотнение измельченной массы. Траншеи с высотой стен до 2,5 м загружают не более чем за 2 дня, с высотой стен 2,5...4,0 м – за 3...4 дня и сразу же герметизируют. Толщина ежедневно загружаемого уплотненного слоя при этом должна составлять не менее 0,8 м, а объемная масса – не менее 500 кг/м3. Плотность массы зависит от многих факторов: длины резки, содержания клетчатки, влажности (табл. 1.8).

Таблица 1.8. Плотность массы из злаковых трав в траншеях

(в пересчете на абсолютно сухое вещество) в зависимости от длины резки,
содержания клетчатки и влажности, кг/м3
	Длина резки, мм
	Содержание клетчатки, %
	Влажность массы, %

	
	
	Более 80
	80...70
	70...60
	60...50

	25
	19...28
28...36
	217
–
	247
193
	207
174
	184
147

	35
	19...28
28...36
	196
–
	221
160
	204
134
	177
136

	60
	19...28
28...36
	183
–
	207
124
	201
104
	187
110

	90
	19...28
28...36
	154
–
	199
115
	201
111
	173
103

Для загрузки башен используют пневматические транспортеры типа ЗБ-50. Распределяют провяленную массу распределителем типа РРС-Ф-50-6 равномерным слоем по всей площади, образуя слегка вогнутую поверхность. При правильном распределении загружаемая масса хорошо уплотняется при усадке, не сваливается, уплотненный сенажный столб «не заваливается» и тем самым предотвращается большое давление на стены башни. Плохо отрегулированный распределитель образует места с малой плотностью провяленной травы, вследствие чего она нагревается выше допустимой температуры. При неравномерной плотности массы затрудняется работа разгрузчика, происходят поломки его рабочих органов.

Заполнив башню, на провяленную массу укладывают слой (25...30 см) свежескошенной измельченной травы и сразу же укрывают ее пологом из пленки. Края полога вставляют в канавку (50 см), заблаговременно выкопанную в растительной массе. Пленка огибает всю канавку и выходит выше поверхности массы на 0,5...0,6 м. Затем на полог подают 4...5 т измельченной зеленой массы, которая сначала засыпается в канавку, а затем разбрасывается по всему пологу. Чтобы уложенная поверх пленки зеленая масса не пересыхала, ее укрывают вторым пологом из пленки. Через 15…18 дней пленку снимают, башню дозагружают и вновь укрывают.

По второму варианту заготовки сенажа используются универсальные пресс-подборщики, обеспечивающие прессование провяленной травы в рулоны с последующей упаковкой рулонов в полимерные рукава или обмоткой рулонов специальной пленкой. Сенаж в измельченном виде специальными машинами упаковывается в полимерном рукаве, где хранится до скармливания животным. В этих технологических вариантах операции погрузки и транспортировки сенажной массы обеспечиваются машинами, соответствующими вариантам технологии формирования рулонов или приготовления измельченной кормовой массы.

Загрузка измельченной массы и рулонов из провяленной травы в полимерные рукава выполняется специальными упаковщиками УСМ-1 и УПР-1, а обмотка отдельных рулонов специальной пленкой – обмотчиком рулонов ОР-1.

Важным технологическим условием сохранения качества корма из провяленных трав является правильная их выемка из хранилища. При снятии укрытия с траншеи происходит разгерметизация, воздух проникает в глубокие слои корма, стимулируя развитие аэробных микроорганизмов – маслянокислых, гнилостных микробов и особенно плесневых грибов. Сенаж может вторично разогреться до температуры 50...60 °С и выше. Поэтому укрытие с траншеи следует снимать постепенно с одной стороны и открывать столько, сколько будет выбрано корма за один-два дня.

Сенаж лучше выбирать вертикальными слоями до дна по всей ширине хранилища, не разрыхляя по возможности основную массу. Чтобы корм не разогревался, при разгрузке траншеи необходимо отбирать слой сенажа толщиной более одного метра. Если корм в траншеи начинает разогреваться, то его выемку ускоряют. Вынутую массу скармливают скоту в этот же день, так как при хранении в теплом помещении она в течение даже одной ночи разогревается, плесневеет и теряет свои диетические и питательные свойства.

Для выемки сенажа из траншейных хранилищ применяют погрузчики с фрезерными и грейдерными рабочими органами, сенаж из башен выгружают специальными разгрузчиками, подвешенными на тросе и постепенно опускаемых лебедкой вручную или с помощью электродвигателя. Разгрузчик подает сенаж в шахту, из которой он поступает либо в мобильные кормораздатчики, либо непосредственно на стационарный раздатчик кормов.

Выгрузка измельченного сенажа из рукава выполняется погрузчиком с ковшовым рабочим органом после раскрытия пленки на торце рукава с погрузкой корма в мобильный кормораздатчик.
Рулоны сенажа грузят и раздают корм погрузчиками-измельчите- лями рулонов.
Сравнительная эффективность по затратам труда и приведенным затратам различных технологий механизированной заготовки, хранения и раздачи сенажа приведена в табл. 1.9.

Таблица 1.9. Сравнительная эффективность заготовки, хранения,
выгрузки и раздачи сенажа
	Наименование технологии заготовки корма
	Затраты труда, чел.-ч/т
	Приведенные затраты, у.е/т

	В траншее
	0,83
	17,17

	В башне
	0,89
	27,92

	Измельченный с хранением в рукаве диаметром 2,7 м
	0,79
	16,48

	В рулоне диаметром 155 см с хранением в рукаве диаметром 155 см
	1,01
	15,08

	В рулоне диаметром 145 см с хранением в рукаве диаметром 155 см
	1,01
	16,96

	В рулоне диаметром 125 см с обмоткой каждого рулона пленкой
	1,35
	23,19

1.2.4. Учет и хранение сенажа, контроль и оценка качества

Сенаж приходуют по актам, в которых обязательно указывают тип и номер хранилища, вид сырья, начало и окончание закладки сенажа, объем и общую массу сенажа в данном хранилище.

Количество сенажа определяют взвешиванием закладываемой в хранилище массы со скидкой на потери 5 % при закладке в герметичные башни и 10 % при закладке в траншейные хранилища.

При отсутствии весов массу сенажа определяют обмером, который рекомендуется проводить не ранее 10...15 дней, но не позднее 30 дней после закладки, а объемную массу его (кг/м3) берут из табл. 2.19, в которой приводятся примерные ее данные в зависимости от влажности и типа хранения сенажа.

Таблица 1.10. Примерная масса сенажа в зависимости от его влажности
и типа хранения
	Вид сенажа
	Масса 1 м3 сенажа, кг

	
	в башнях
	в траншеях

	
	высотой
24 м
	высотой 16 м
	с уплотнением тракторами ДТ-75, Т-74
	с уплотнением тракторами
К-701, Т-150К

(С-100)

	Злаковые травы влажностью около 50 %
	600...620
	500
	420
	520...550

	Злаковые травы влажностью 50...59 %
	630...650
	520
	450
	540...580

	Бобовые и бобово-злаковые смеси (более 50 % бобовых) влажностью около 50 %
	610...630
	420
	450...500
	530...560

	Бобовые и бобово-злаковые смеси (более 50 % бобовых) влажностью 50...59 %
	600...650
	450
	550
	550...600

	Вика+овес влажностью 50 %
	–
	–
	450
	500...520

	Вика+овес влажностью 59 %
	–
	–
	500
	550...580

При выемке взвешивают ежедневно отпускаемое количество сенажа в каждом хранилище отдельно. Ежемесячно на первое число сверяют фактическое наличие сенажа с учетными данными. При этом необходимо установить, соответствует ли фактическая масса 1 м3 сенажа принятой при оприходовании. Для этого берут слой сенажа в 0,5…1,0 м по длине, ширине и высоте траншеи. На основании массы и объема вырезки определяют массу корма в траншее. В случае расхождения между оприходованным и фактическим количеством сенажа составляют акт, в котором указывают причины недостачи или излишка корма.

Контроль за соблюдением агротехнических требований заготовки сенажа проводится на протяжении всего периода заготовки и в процессе хранения приготовленного корма.

При скашивании высота среза должна удовлетворять агротехническим требованиям. В течение смены ее проверяют не менее трех раз по длине гона и по ширине захвата (не менее 10 замеров). Допускается отклонение от агротребований не более 1 см в обе стороны.
Качество плющения стеблей определяется взятием проб и подсчетом количества стеблей расплющенных и нерасплющепных с определением их в процентах к общей массе.

Степень плющения определяется на ощупь 2...3 раза за смену. Сминание и плющение стеблей должны быть полные.

При скашивании огрехи не допускаются, этот показатель оценивают визуально 2...3 раза за смену.

Переворачивание прокосов, валков, их вспушенность проверяют за смену не менее трех раз визуально и на ощупь. Валок должен быть перевернут на 180°, трава в прокосах тоже.

Валок по длине должен быть равномерным и по мощности соответствовать пропускной способности подборщика-измельчителя. Замеряют взвешиванием 1 пог. м валка в трех разных местах загона, отступая от края 20...30 м. Допускается отклонение от средней массы ±0,5 кг.

Механические потери после сгребания не должны превышать 1 %. Замеряют один раз в начале смены (повторность трехкратная), вычесав для этого ручными граблями траву на площади 10 м и взвесив ее.

Температуру заложенной массы провяленной травы в хранилище проверяют три раза в течение суток термометром, погруженным в массу на глубину 0,8...1,0 м в пяти разных точках по диагонали траншеи. Температура не должна превышать 37 °С.

Герметичность укрытия корма проверяют внешним осмотром в процессе герметизации траншеи. Вся поверхность массы корма должна быть покрыта пленкой без повреждений, края тщательно заделаны и укрыты землей. Пленку посыпают негашеной известью против грызунов толщиной 5...10 мм и землей толщиной 15...30 см или прессованной в тюки соломой.

За рубежом для этих целей используют отслужившие шины легковых автомобилей, которые хорошо прижимают пленку к корму, особенно по краям траншеи.

1.3. Технология заготовки силоса
1.3.1. Место и роль силоса в кормлении животных

Силос представляет собой корм, приготовленный из свежескошен-ной или провяленной зеленой массы, законсервированной в анаэробных условиях химическими консервантами или органическими кислотами, образующимися в результате жизнедеятельности молочнокислых бактерий.

Термин «силос» (silos – множественное число от слова silo) очень древнего происхождения, на испанском языке означает «яма» или «колодец» для хранения зерна. Однако в последнее время это слово утратило свое первоначальное значение. Много лет назад оно было понятием об известной мере объема. Позже это понятие было перенесено на определенного размера ямы, которые по своему объему соответствовали упомянутой мере. Затем силосами стали называть вырытые в земле и хорошо оборудованные ямы, в которых хранили зерно.

Древние египтяне сооружали силосы для хранения зерна из камня. Они имели коническую, цилиндрическую или кувшинообразную форму и заканчивалась вверху специальным люком для засыпки зерна. Вынимали зерно из разгрузочного люка, который находился у основания сооружения. Такие древние хранилища стали прообразом существующих в настоящее время железобетонных силосных корпусов на современных элеваторах, достигающих в диаметре 10...15 м и высоты более 50 м.

Казалось бы, между древними хранилищами для зерна и современными хранилищами для зеленых кормов нет ничего общего. На самом деле существует прямая преемственность и термин «силос» применим не только к зернохранилищам новейших типов, но и долгое время употребляется как название сооружения для хранения сочных кормов.

В настоящее время в науке силосом называют готовый корм, полученный из зеленой массы различных растений с помощью спонтанного брожения.

Кто и где впервые стал применять хранение зеленых растений в силосах, неизвестно, хотя их силосование бесспорно является более поздним приемом, чем хранение в силосах зерна.

Раньше всего силосование начали применять в Швеции и западных областях России и несколько позже – в Италии, Франции, Германии. Оттуда оно распространяется и в заокеанские страны.

Причину, вынудившую крестьян этих стран прибегнуть к силосованию, нужно искать, прежде всего, в климатических условиях, хотя открытие этого способа консервирования зеленых кормов обязано, по-видимому, просто случайности. Возможно, что какие-либо обстоятельства – слишком неблагоприятная погода, желание избавиться от корма, пораженного болезнью или, наконец, надежды на его сохранение –вынудили хозяина зарыть зеленое растение в землю.

Такие случайные факты, к сожалению, не попали в летопись, однако обратили на себя внимание сельских практиков, что и послужило началом зарождения нового способа консервирования кормов.

Русские ученые и практики сумели внести в развитие силосования и свой весомый вклад. Достаточно сказать, что заквашивание кормов с помощью произвольного брожения практиковалось западными славянами еще в XVII веке. Если в то время силосование носило характер несмелых опытов, то в XVIII столетии оно уже не было редкостью.

В 1772 г. Ф. Удолов в Трудах Вольно-экономического общества писал о возможности заготовлять «... морковную, свекольную, резанную рапсовую траву, капустные поблеклые и помятые листья, которые собирая изрезать не очень мелко, класть в большие чаны и кадки, набить крепко ...» и оставлять в зиму для кормления домашнего скота.

В 1786 г. появляется сообщение профессора Кембриджского университета Д. Саймопуса о силосовании зеленых листьев. Однако об этих опытах скоро забыли и только с конца 30-х годов XIX столетия благодаря усиленной пропаганде силосование начало быстро распространяться во всех странах. В 70-х годах XIX века разработкой вопроса силосования кормов занялись французский практик Эгюст Гоффар и англичанин Джон Фрей.

Э. Гоффар считал брожение в силосуемой массе нежелательным приемом и поэтому все свои усилия направлял на прекращения этого явления. Чтобы не допускать сильного брожения, он свежескошенную зеленую массу быстро закладывал в силосохранилище и сильно уплотнял. В результате этого в ней оставалось мало воздуха, температура сохранялось низкой. Следовательно, по мнению Э. Гоффара, в этих условиях брожение не могло развиваться. Однако, несмотря на многолетние усилия, ему не удалось избежать брожения, и он в конце концов вынужден был примириться с тем, что такой силос имел кислый вкус. Этот способ силосования известен в истории под названием кислого, или холодного, силосования.

Д. Фрей считал первый способ силосования неудовлетворительным, так как из-за неправильной закладки силос имел кислый вкус. Он полагал, что лучшим способом прекращения любых видов брожения является быстрое повышение температуры до 40..50 °С, при которой всякая жизнедеятельность микрофлоры прекращается. Д. Фрей рекомендовал закладывать силосную яму рыхлыми слоями, причем следующий слой накладывали только после того, как предыдущий разогреется до 40 °С и более. В такой последовательности заполняли все сооружение, затем его тщательно укрывали мокрой соломой и землей.

Поскольку Д. Фрей считал, что при таком способе приготовления силоса брожение развиваться не может, он назвал его «сладким» силосом.

Однако подробные химические и микробиологические анализы готового силоса, приготовленного разными способами, показали, что процессы брожения с образованием органических кислот являются консервирующим началом для любого способа силосования. Вследствие этого термины «сладкое» и «кислое» силосование как научно необоснованные потеряли свое значение.

Теперь ясно, что не допустить никакого брожения, как хотел О. Гоффар, или остановить его быстрым поднятием температуры в силосуемой массе по своему усмотрению, как предполагал Д. Фрей, практически невозможно. При обычном способе силосования можно направленно регулировать процессы брожения, чтобы получить наиболее желательное молочнокислое брожение.

В России исследованиями процесса силосования кормов занимались многие ученые, а некоторые периодические издания были на​стойчивыми пропагандистами этого прогрессивного способа заготовки кормов.

В 1878 г. в «Земледельческой газете» сообщалось о результатах силосования кукурузы, клевера, ботвы корнеплодов, огородных отходов, топинамбура, донника и других кормов.

Несколько позже появляется книга И. И. Калугина «Силосованный корм и его хозяйственное значение», в которой была дана довольно исчерпывающая для того времени сводка о проведенных исследованиях по заготовке различных кормов с помощью силосования.

В конце XIX и начале XX в. в свеклосеющих хозяйствах юга Украины силосовали всю ботву сахарной свеклы, остающуюся после очистки корней, а также отаву луговых трав (без измельчения).

Силос закладывали в земляные призмообразные траншеи с сильно скошенными (до 45°) боковыми стенками, сверху траншеи накладывали буртик высотой до 2 м. Трамбовали двумя-четырьмя парами волов. Судя по запаху, силосы (очевидно, вследствии загрязнения ботвы землей) получались с большим содержанием масляной кислоты. Отава луговых трав также имела значительные ее количества, но меньше, чем ботва. Скармливали такой силос откормочному и рабочему скоту (волам). Дойным коровам его давали редко.

Широкое развитие силосования началось только после 1917 г., когда возникли крупные высокомеханизированные хозяйства с развитым животноводством. Об этом свидетельствует и тот факт, что на всей территории Российской империи в 1914 г. было заготовлено только около 30 тыс. тонн силоса из разнообразного сырья, что гораздо меньше, чем закладывают в настоящее время отдельные крупные хозяйства.

Как массовое мероприятие при заготовке сочных кормов для общественного животноводства силосование приобрело значение только в 30-х годах, достаточного опыта по закладке силоса до этого времени не было.

В 1929 г. было заготовлено только 300 тыс. тонн силоса, в 1930 г. –3 млн. тонн, а в 1933 г. – около 13 млн. тонн. С этого времени заготовки силоса в стране неуклонно увеличивались, и во многих хозяйствах он стал основным видом сочного корма для скота в зимний период.

К этому моменту относится и появление наибольшего числа теоретических исследований, давших научную основу консервирования кормов путем силосования.

Силосование является биологическим методом консервирования кормов, в основе которого лежит молочнокислое брожение. В результате сбраживания сахара, имеющегося в силосуемом корме, в нем накапливаются молочная и уксусная кислоты. В хорошем силосе молочной кислоты содержится в 2...3 раза больше, чем уксусной, из-за этого он не имеет резкого запаха. Кроме молочной и уксусной кислот в небольших количествах образуются и другие органические кислоты, в том числе и пропионовая, которая, как и уксусная, относится к категории летучих органических кислот. В силосе содержится также незначительное количество спирта.

Вследствие образования в силосном корме указанных кислот он приобретает кислый вкус. Поскольку в достаточно кислой среде вредные бактерии развиваться не могут, то правильно приготовленный силос не портится. Поэтому подкисление корма нужно рассматривать как основной фактор процесса силосования. Главным консервирующим средством в силосе должна быть не уксусная, а молочная кислота. Она обладает полезными диетическими свойствами, является более сильной кислотой, чем уксусная, и для своего образования требует меньше сахара, недостаток которого в растениях отрицательно сказывается на качестве их консервирования. Накопление в значительных количествах уксусной кислоты в силосе – показатель активного развития в нем нежелательного брожения и связано это с большими потерями сахара.

Правильно приготовленный силос можно хранить без потерь длительное время, что позволяет делать многолетние запасы этого корма. Известны случаи хранения силоса без снижения его качества в течение двух десятилетий. Для хранения силоса требуется в 5...6 раз меньше места, чем для хранения сена, отсутствует угроза пожара.

Использование силоса позволяет увеличить плотность поголовья скота на единицу сельскохозяйственных угодий за счет максимального выхода кормов с той же площади.

При наличии необходимых средств механизации силосование можно провести с меньшими затратами, чем при других способах заготовки корма. Практически все работы по силосованию и использованию готового корма выполняются машинами при минимальном использовании ручного труда.

Силос можно скармливать жвачным животным в любое время года или даже круглый год. Так, в опытах И. А. Даниленко круглогодовое (в течение шести лет), скармливание кукурузного силоса в составе сбалансированных рационов не оказало отрицательного влияния на состояние здоровья, обмен веществ, молочную производительность коров и воспроизводительные функции животных. Не оказало отрицательного влияния круглогодовое скармливание силоса и на здоровье, рост и развитие молодняка, полученного от этих коров.

Следовательно, доброкачественный силос может и должен находиться в составе сбалансированных рационов жвачных животных.

Силосованный корм обладает хорошими вкусовыми качествами, возбуждает аппетит, способствует лучшему использованию питательных веществ рациона, его можно скармливать вволю при свободном доступе к нему животных без опасения за их здоровье.

Отдельные случаи проявления отрицательного влияния силоса на физиологическое состояние животных, – по-видимому, результат использования силоса плохого качества в составе несбалансированного рациона.

Силос имеет целый ряд хозяйственно полезных признаков. Как сочный вид корма он повышает аппетит животных, улучшает пищеварение, обеспечивает потребность в витаминах и минеральных веществах. В значительной мере этим качествам способствует специфический вкус и запах силоса, образующийся в процессе сложных биохимических превращений белково-углеводных соединений силосуемой массы и напоминающих запах квашеных овощей и фруктов, компоста, хлебного кваса.

Основное преимущество силосования состоит в том, что доброкачественный силос по своей питательной и биологической ценности почти не отличается от исходного сырья. При правильной заготовке и хранении потери питательных веществ в силосе, как правило, незначительны и не превышают 8...10 %. Это по существу неизбежные потери, возникающие при дыхании и брожении растительной массы. При нарушении технологии приготовления силоса потери резко увеличиваются, в 3...4 раза выше неизбежных.

В силосованном доброкачественном корме количество жира, клетчатки, минеральных элементов, каротина почти не изменяется. Уменьшается лишь содержание сахара на 60...90 % и белка – до 50 %. Сахар расходуется на образование органических кислот, а белок частично гидролизуется до полипептидов, аминокислот. Кислоты по своим энергетическим свойствам незначительно уступают простым сахарам и легко усваиваются животными. Образовавшиеся простые азотсодержащие соединения сохраняют протеиновую ценность и также хорошо используются животными.

В структуре кормового рациона сельскохозяйственных животных силос составляет от 25...35 до 40...45 % по питательности и является единственным источником витаминов для животных в зимний период. Так, например, в 1 кг хорошего кукурузного силоса содержится 20...30 мг каротина, 67...98 ИЕ витамина Д, 98 мг витамина Е (токоферола), 1,55 мг витамина В (тиамина), 9,8 мг витамина РР (никотиновой кислоты). В силосе при длительном хранении количество перечисленных витаминов почти не снижается, в то время как в сене, травяной муке и других кормах их содержание уменьшается на 60...70 % и более.

В доброкачественном силосе при натуральной влажности содержится до 2,5...2,8 % органических кислот, которые являются не только консервирующим веществом, но и ценным диетическим и энергетическим продуктом. Органические кислоты, поступившие с силосом, играют важную роль в обмене веществ. Молочная кислота под влиянием микроорганизмов рубца быстро превращается в пропионовую, масляную и другие кислоты. Уксусная кислота необходима для образования молочного жира.

Доброкачественный силос в составе сбалансированных рационов можно с успехом скармливать коровам и телятам как перед отелом, так и после него. От нетелей, в рационах которых силос занимает около 60 % по питательности, за первую лактацию получено на 300...500 кг молока больше, чем от нетелей, в рационе которых силос составлял 33 %.

Силос высокого качества не влияет отрицательно на продуктивность лактирующих коров, качество молока и молочных продуктов –масла, сыра и др. В молоке и масле, полученном от коров при силосном типе кормления, значительно повышается содержание каротина и витамина А, поэтому улучшаются их вкусовые качества.
1.3.2. Агротехнические требования, предъявляемые к уборке,
и оценка качества силоса
Чтобы получить корм высокого качества с минимальными потерями, необходимо строго соблюдать следующие основные требования.

1. Убирать силосные культуры необходимо в период наибольшего содержания в растениях питательных веществ: кукурузу – в фазе молочно-восковой спелости зерна, в условиях, когда она не достигает такой фазы спелости зерна, до наступления заморозков; подсолнечник – с начала цветения растений или цветения третьей части растений; люпин – в фазе блестящих бобиков; однолетние бобовые культуры и их смеси со злаковыми – при цветении бобового компонента; многолетние злаковые травы в фазе колошения; бобовые – в фазе бутонизации.

2. Продолжительность уборки силосных культур должна быть не больше 10 дней.

3. Высота среза толстостебельных растений при уборке комбайнами не должна превышать 8...10 см, тонкостебельных – 5...6 см.

4. Растения с влажностью 65...75 % следует измельчать на отрезки 2...3 см, с влажностью 75...80 % – 4...5 см и с влажностью свыше 80 % – 10...12 см. Количество частиц заданного размера по массе должно составлять не меньше 70...75 %. Остальные могут быть крупнее установленной величины не более чем в 1,5 раза.

5. Общие потери зеленой массы при уборке и транспортировке не должны превышать 3 % урожая.

[image: image315.jpg]

[image: image316.jpg]

6. Силосохранилище должно обеспечивать сохранность корма высокого качества, а также быть экономичным по стоимости, длительным в эксплуатации и максимально приспособленным для механизации закладки и выемки силоса. Перед загрузкой хранилище очищают.

7. Силосную массу следует закладывать в хранилище любой емкости не больше 3...4 дней без перерывов.

8. Зеленую массу повышенной влажности необходимо закладывать в хранилище вместе с измельченными грубыми кормами. Это значительно сокращает потери сока с ценными питательными веществами, снижает кислотность и увеличивает выход готового силоса. В качестве добавок используют полову и солому зерновых, колосовых и бобовых культур, а также стебли кукурузы, убранной в фазе полной спелости. На 1 т кукурузной массы повышенной влажности добавляют 0,1...0,2 т сухих измельченных кормов. При этом на дно силосохранилища укладывают слои измельченной сухой массы толщиной 50...100 см, затем слой измельченной зеленой массы кукурузы и т. д. По мере заполнения силосохранилища толщину слоя сухой массы уменьшают, верхний слой укладывают из зеленой массы.

9. Силосную культуру, убранную с низкой влажностью (менее 60...65 %), необходимо силосовать с добавлением воды или сочных кормов (ботва корнеплодов, капустный лист, а также отходы полеводства, огородничества и садоводства). На 1 т измельченных стеблей влажностью 60, 50 и 40 % добавляют 0,5; 1,2 или 1,8 т сочных кормов или 0,3; 0,7; и 0,9 т воды. При этом на дно силосохранилища укладывают слой сухих измельченных стеблей толщиной до 1 м, затем слой сочных кормов. Последующие слои чередуют: 30...40 см стеблей и 15...20 см сочных кормов. Воду распыляют по поверхности силосуемой массы мелкими каплями из пожарного рукава с сеткой или с помощью других приспособлений. В этом случае она лучше и равномернее впитывается измельченными стеблями. Нельзя пускать воду сильной струей, так как она просачивается в нижние слои и скапливается на дне силосохранилища.

10. Чтобы обогатить силос протеином, кукурузу следует силосовать в смеси с бобовыми культурами (25...40 % кормового люпина конских бобов и других культур, выращенных отдельно в смешанных посевах с кукурузой). Содержание протеина в кукурузном с повышают добавлением в силосную массу (влажностью не выше 70 %) азотсодержащих химических соединений (мочевина, аммиачная вода, сернокислый и фосфорнокислый аммоний и др.). Количество азота в расчете на 1 т силосуемой массы не должно превышать 2,3 кг. Мочевину вносят в смеси с солями, имеющими кислую реакцию: бисульфат натрия и аммония, однозамещенный фосфорнокислый аммоний. На 3...4 кг мочевины добавляют 1...1,5 кг соли. Химические добавки растворяют в воде в соотношении 1:2 или 1:3 (в зависимости от влажности силосуемой массы) и равномерно вносят в силосуемую массу дозирующими устройствами.

11. При заполнении хранилища силосуемую массу равномерно разравнивают и непрерывно уплотняют. Толщина заложенного за день в траншеях слоя должна составлять не менее 0,8...1,2 м.

Температура хорошо уплотненной массы не должна превышать 30 °С. При таких условиях протекает нормальный процесс «холодного» силосования, который не вызывает больших потерь корма от «угара» и не снижает его кормовых качеств. Если хранилище заполняют медленно и массу уплотняют недостаточно, то между частицами скапливается большое количество воздуха, температура массы повышается до 60...80 °С, развиваются маслянокислые бактерии и другие вредные микроорганизмы. При этом теряются питательные вещества, ухудшается перевариваемость корма, нередко он портится.

12. Нельзя допускать загрязнения силосуемой массы горючими, смазочными материалами и землей. При силосовании в дождливую погоду запрещается заезжать в силосохранилище транспортными средствами и выезжать из него трамбующим трактором.

13. После заполнения хранилища силосуемую массу следует немедленно укрывать для изоляции от воздуха и атмосферных осадков. Задержка укрытия на 2..3 дня увеличивает потери корма на 1…10 % за счет гниения и плесневения верхних слоев и согревания всей массы.

При соблюдении требований технологий силосования зеленых растений в результате брожения общие потери сухого вещества не должны превышать в капитальных траншеях большой вместимости 8...12 %.

Оценку качества силоса начинают, прежде всего, с определения степени его доброкачественности с помощью органолептических показателей: цвета, запаха, вкуса и структуры корма. Важнейшим показателем органолептической оценки является запах силоса. Доброкачественный силос имеет приятный, ароматический, слегка кисловатый запах, напоминающий запах свежезаквашенных овощей и фруктов. Если силос имеет запах плесени, затхлости, навоза, испорченного сырья или селедки, то даже без глубоких лабораторных исследований можно констатировать недоброкачественность корма. Такой силос скармливать скоту, особенно молодняку, лактирующим и стельным коровам, следует с ограничениями.

Силос, имеющий запах свежеиспеченного хлеба, меда и темно-бурый цвет, оценивается как доброкачественный. Противопоказаний к его скармливанию практически не имеется. Это лишний раз свидетельствует о разогревании силоса свыше 45...50 °С, резком снижении перевариваемости протеина, и особенно белка, сильном разрушении каротина.

Цвет доброкачественного силоса оливковый, желтовато-зеленый, слегка буроватый. Если силос с оптимальной или высокой влажностью имеет зеленый или темно-зеленый цвет, то это результат слабого заквашивания корма, и он считается недоброкачественным.

Кроме органолептических оценку качественного силоса проводят с помощью биохимических показателей, для чего необходим отбор проб для анализа. Образцы силоса для анализа отбирают из хранилища не ранее чем через 2 месяца после закладки. Среднюю пробу (по 0,5 кг) силоса берут в разных местах (6...7 точек): из центра сооружения на разных глубинах – середине верхней, средней и с нижней трети кормовой массы, от торцевых сторон траншей на расстоянии 3,5 м и от стен – не менее 50 см.

Все пробы объединяются, из них отбирается средний образец массой 2 кг и помещается в герметическую посуду – стеклянные банки, полиэтиленовые мешки, которые тщательно стерилизуются. Образцы силоса обычно берут специальными пробоотборниками. Расчищают небольшие участки от торфа или другого укрывающего материала, в пленке вырезают отверстие нужного диаметра и отборником берут пробы. После взятия отверстия засыпают концентратами и тщательно закрывают пленкой и торфом. Образцы силоса при поступлении в лабораторию должны быть оценены органолептически и гомогенизированы. Подготовленный образец делят на две части для оценки качества брожения, консервирования и определения питательной ценности (общезоотехнический анализ).

Если образцы силоса не могут быть проанализированы в лаборатории сразу, то допускается их максимальное хранение в холодильнике в течение 24 ч при температуре 3...4 °С в первоначальном состоянии и 21...24 ч в виде экстракта.

Хорошим показателем качества силоса является его кислотность (рН). Первоклассный корм имеет рН = 4,0...4,2. В этом случае он свободен от масляной кислоты. При рН = 4,4...5,0 качество будет умерен-но хорошим, но он отличается плохой сохранностью, в нем обнаруживается много масляной кислоты. Силос не стабилен при аэробных условиях, т. е. при вскрытии и скармливании животным он быстро подвергается вторичной ферментации. Если рН выше 5,0, то силос очень плохого качества, при рН ниже 3,9 – перекисленный, он менее охотно и в меньшем количестве поедается скотом.

При оценке качества силоса нужно учитывать концентрацию и соотношение летучих и нелетучих органических кислот, которые и определяют общую кислотность силосного корма. В хорошем корме сумма кислот составляет от 1,2 до 2,4 %, из них более 70 % приходится на молочную кислоту и менее 30 % – на уксусную. Летучие кислоты, присутствующие в силосе, состоят в основном из указанной кислоты. При несоблюдении условий силосования (медленная загрузка, плохая герметизация, загрязненность) в корме обнаруживается масляная, изомасляная, капроновая, валериановая, муравьиная, пропионовая кислоты. Присутствие больших количеств масляной кислоты свидетельствует о плохом качестве корма.

В силосах хорошего качества величину рН определяют главным образом по молочной кислоте.

Наиболее распространенная оценка качества силоса по балльной системе приведена в табл. 1.11.

Таблица 1.11. Оценка качества силоса
	Показатели
	Оценка, балл

	1
	2

	Кислотность (рН)

	3,5.3,8
	2

	3,9...4,3
	3

	4,4...4,6
	1

	4,7 и выше
	0

	Содержание свободных кислот, %

	Молочная кислота

	60 и выше
	10

	50...40
	8

	39...30
	5

	29 и ниже
	2

	Масляная кислота

	Не более 0,5
	0,2

	0,6...2,0
	1

Окончание табл. 1.11

	1
	2

	2,1...5,0
	0

	5,1...10,0
	–2

	10,1...20,0
	–8

	20,1 и выше
	–12

	Содержание каротина, мг/кг

	Многолетние травы, их отава и ботва корнеплодов

	25 и выше
	2

	24... 18
	1

	17...12
	0

	Ниже 12
	–1

	Запах

	Приятный фруктовый или квашеных овощей, исчезающий с руки после растирания в ней силоса

Уксуснокислый или свежеиспеченного ржаного хлеба

Неприятный, навозный
	3

2

Силос к скармливанию непригоден

	Классификация силоса по качеству

	Отличный
	16…20

	Хороший
	11…15

	Удовлетворительный
	6…10

	Плохой
	Менее 6

Примечание. Остальные виды сырья, имеющие содержание каротина 18 мг/кг и выше, получают оценку 2 балла, 17...12 – 1 балл; 11...6 – 0 баллов и при содержании ниже 6 – неклассное (–1).

Силос высокого качества характеризуется следующими показателями: рН – 3,95...4,2, содержание органических кислот – 1,8...2,8 %, из них на долю молочной кислоты приходится 65...75 %, уксусной –25...35 %. Масляная кислота отсутствует, аммиачного азота содержится не более 10 % от общего количества азота корма.

1.3.3. Технология уборки силосных культур
Технология приготовления силоса включает следующие операции: скашивание силосной культуры, измельчение и загрузка в транспортное средство, транспортирование к местам закладки на хранение, выгрузка, разравнивание и уплотнение силосной массы в хранилище, герметизация поверхности корма от доступа воздуха и атмосферной влаги.

Успех в силосовании зеленых кормов во многом зависит от технологических приемов, правильность и рациональность применения которых позволяет получить не только доброкачественный и высокопитательный силос, но и значительно повысить сбор питательных веществ с единицы площади. Основным фактором, определяющим правильное течение микробиологического и биологического процессов консервирования сочной растительной массы, является пригодность корма для силосования, обусловленная его химическим составом.
Кормовые растения по химическому составу сильно различаются. В зависимости от этого они подразделяются на три группы: легко-, трудно- и несилосующиеся.

В первую очередь, интенсивность молочнокислого брожения как основы силосуемости растений, а отсюда и степень подкисления (рН) определяется наличием в силосуемом сырье достаточного количества сахара (водорастворимые, легкосбраживаемые углеводы – глюкоза, фруктоза, дисахориды, олигосахариды, дектрины, фруктозаны). Содержание сахара в отдельных кормовых растениях значительно колеблется: наибольшее – в кукурузе, а наименьшее – в злаковых и бобовых травах. Даже среди злаковых трав наблюдаются большие различия в содержании сахара. В злаковых травах первого укоса его всегда больше, чем в последующих. Растения на ранних фазах вегетации содержат меньше сахара. С повышением доз азотных удобрений в них увеличивается количество сырого протеина и уменьшается сахара. Солнечная погода приводит к увеличению количества сахара в растениях. Не всегда повышение содержания сахара приводит к улучшению силосуемости. Так, например, силосование сахарной свеклы сопровождается сильным спиртовым брожением.

При оптимальном содержании сахара интенсивное молочнокислое брожение приводит к образованию значительных количеств органических кислот (в основном молочной), которые необходимы для подкисления корма до рН = 4,2...4,0. Расход органических кислот зависит от буферных свойств растений. Буферность, в свою очередь, определяется содержанием сырого протеина, минеральных веществ, обладающих щелочными свойствами, и степенью загрязнения корма. Чем выше буферная емкость, тем хуже силосуются растения. Кукуруза, зеленый овес из-за низкого содержания сырого протеина имеют малую буферную емкость и высокое содержание сахара, поэтому они хорошо силосуются. Буферная емкость определяется как количество молочной кислоты, которое необходимо для подкисления массы до рН = 4,2. Она выражается в граммах молочной кислоты на 1 кг или 100 г сухого вещества.

Буферная емкость, как и содержание сахара, важнейших кормовых культур колеблется в очень широких пределах. Поэтому, чтобы управлять процессом силосования, необходимо заранее знать, хватит ли в силосной массе сахара для подкисления корма до рН = 4,2...4,0. Для этого А. А.Зубрилиным введено понятие «сахарный минимум». Сахарный минимум – это процент сахара, необходимый для накопления в силосуемом корме молочной кислоты в количестве, обеспечивающем смещение показателя рН силоса до 4,2 при данной буферности исходного сырья. Для определения величины сахарного минимума необходимо вычисленное содержание молочной кислоты в граммах (буферная емкость) умножить на 1,7 (1,7 – это постоянный коэффициент расхода сахара на образование 1 г молочной кислоты).

Только в кукурузе и зеленой массе овса содержание сахара в 3...4 раза выше сахарного минимума, поэтому эти культуры хорошо силосуются. Остальные кормовые культуры, особенно многолетние и однолетние травы, имеют содержание сахара ниже показателя сахарного минимума, поэтому они плохо силосуются.

Важным показателем силосуемости кормовых культур является отношение содержания сахара к буферной емкости. Это отношение в среднем должно превышать 4,0. Однако, как правило, кормовые культуры, кроме кукурузы, не достигают этой величины, что характеризует их силосуемость.

Кроме этого показателя для суждения о силосуемости кормовых культур важно знание содержания сухого вещества в натуральном корме. Чтобы в силосе не происходило маслянокислого брожения, нужно оптимальное содержание сухого вещества. Между его количеством и величиной подкисления (рН) существует тесная корреляционная связь.

Величина рН, необходимая для получения стабильного силоса при определенном содержании сухого вещества, называется критической величиной рН (табл. 1.12).

Таблица 1.12. Зависимость критического показателя рН от содержания
сухого вещества в траве
	Содержание сухого вещества в силосуемой массе, %
	Кислотность, при которой силос стабилен
	Содержание сухого вещества в силосуемой массе, %
	Кислотность, при которой силос стабилен

	15
	4,10
	35
	4,60

	20
	4,20
	40
	4,75

	25
	4,35
	45
	4,85

	30
	4,45
	50
	5,00

Силос стабилен, если в нем в процессе хранения не образуется масляной кислоты. Нужная степень подкисления при определенном содержании сухого вещества зависит от соотношения – сахар (С) : буферная емкость (Б). Чтобы брожение протекало в нужном направлении, соотношение С : Б должно быть тем больше, чем ниже содержание сухого вещества.

Брожение при данном соотношении С : Б протекает тем лучше, чем выше содержание сухого вещества. Минимальное содержание сухого вещества (у) в зависимости от соотношения С : Б (х) выражается уравнением

у = 45,0 – 8,0 х, %.

Исходя из соотношения С : Б по данному уравнению можно рассчитать минимальное содержание сухого вещества для получения качественного силоса (без масляной кислоты) (табл. 1.13).
Таблица 1.13. Минимальное содержание сухого вещества (СВ) для получения качественного силоса в зависимости от отношения С : Б исходного сырья, %
	С : Б
	СВ
	С:Б
	СВ
	С:Б
	СВ
	С : Б
	СВ

	4,2
	11,4
	3,2
	19,0
	2,2
	27,0
	1,2
	35,0

	4,0
	13,0
	3,0
	21,0
	2,0
	29,0
	1,0
	37,0

	3,8
	15,0
	2,8
	23,0
	1,8
	31,0
	0,8
	39,0

	3,6
	16,0
	2,6
	24,0
	1,6
	32,0
	0,4
	42,0

	3,4
	18,0
	2,4
	26,0
	1,4
	34,0
	0,3
	43,0

Если фактическое содержание сухого вещества в исходном сырье ниже максимального расчетного, то силос получается некачественным, в нем будет содержаться масляная кислота.

Отрицательное влияние на силосуемость растений оказывают азотные удобрения; высокие дозы существенно снижают отношение С : Б и содержание сухого вещества.

Стадия вегетации также влияет на силосуемость. В поздних стадиях развития растений содержание сухого вещества достигает 30...35 %, но из-за высокого содержания сырой клетчатки силосовать их нельзя, так как будет низкая питательность корма. Подсчитано, что запаздывание с уборкой трав ежедневно ведет к потере 2 % к. ед.

Травы разных сроков созревания должны быть убраны в ранние стадии вегетации, так как в этот период в растениях меньше всего клетчатки, 17...20 % сухого вещества и 15...18 % переваримого протеина.

Уборка должна производиться тогда, когда растения достигают полной облиственности. У злаковых трав стадия развития листьев характеризуется отсутствием соцветий, у бобовых культур она совпадает с бутонизацией. В эти фазы вегетации растения наиболее богаты протеином.

Однолетние бобовые культуры и их смеси со злаками на силос нужно использовать при цветении бобового компонента, кукурузу – в молочно-восковой и восковой спелости початков, подсолнечник – в цветении его третьей части.

При уборке многолетних злаковых трав в оптимальный срок (фазе колошения) в 1 кг сухого вещества корма содержится 0,9...1,0 к. ед. и свыше 100 г переваримого протеина, при уборке в фазе цветения – соответственно 0,6 и 65. А это означает, что при уборке трав в более поздние сроки теряется 800 ц к. ед. и 120...140 ц переваримого протеина на каждые 1000 т силосуемого сырья. Кроме того, при кормлении животных силосом из перестоявших на корню трав необходимо введение дополнительного количества концентратов. Срок уборки культур на силос не должен превышать 10...12 дней.

При оценке силосуемости нужно исходить из конкретных условий, так как показатели силосуемости (содержание сухого вещества, сахара и буферная емкость) кормовых растений очень изменчивы. Специалисты по кормопроизводству должны оценивать силосуемость кормовых культур, выращиваемых в хозяйствах. В случае плохой силосуемости той или иной культуры для получения доброкачественного силоса нужно применять специальные технологические приемы: подвялива-ние, измельчение и внесение химических консервантов.

Подвяливание. Действенным средством повышения качества силоса является увеличение содержания в силосуемом сырье сухого вещества.

Во-первых, это повышает активность обменных процессов при брожении, понижает распад питательных веществ, особенно белка, уменьшает или полностью прекращает вытекание сока, в результате чего потери питательных веществ снижаются.

Во-вторых, увеличение содержания сухого вещества способствует получению устойчивых при хранении (стабильных) силосов при меньшей рН. При хороших условиях силосования при наличии в сырье 20 % сухого вещества рН составляет 4,2; при 25 % – 4,3; 30 % – 4,4; 40 % – 4,8; 45 % – 5,0. При средних условиях силосования содержание сухого вещества должно быть выше. Зеленую рожь необходимо подвялить до 25...30 %, злаковые травы – до 25...40 %; клевер – до 30...40 % и люцерну – до 35...45 %.

В-третьих, сухое вещество оказывает селективное бактериостати-ческое действие на микрофлору корма.

При содержании в силосуемой массе сухого вещества 32 % и выше достигается достаточно высокое осмотическое давление, которое не позволяет размножаться маслянокислым бактериям. Максимальная сосущая сила большинства бактерий равна 50...55, плесеней – 220...295 атм. Молочнокислые бактерии устойчивы к данному фактору и способны размножаться при содержании 50 % сухого вещества, а для уменьшения плесневых грибов нужно 85 % сухого вещества. Но так как плесени – аэробы, то их рост можно приостановить созданием анаэробных условий, т.е. достаточным уплотнением и герметизацией.

Чем больше в силосуемой массе сухого вещества, тем меньше сахара используется на подкисление корма.

Таким образом, повышение содержания сухого вещества в силосуемой массе оказывает положительное влияние на качество корма. Однако подвяливание трав вызывает и ряд отрицательных воздействий. Оно связано с большим объемом дополнительных полевых работ и требует умелой организации всего процесса. Чем сильнее провялена масса, тем труднее она уплотняется и требует хорошей герметичности силосохранилища. При недостаточном уплотнении массы неизбежны большие потери и выделение значительного количества тепла за счет самосогревания корма, что приводит к снижению его переваримости. Да и позже, как только хранилище будет открыто, в подвяленных силосах быстро начинается вторичная ферментация, приводящая к самосогреванию и плесневению. Поэтому корм должен быть немедленно скормлен животным.

Таким образом, самосогревание корма приводит к большим потерям питательных веществ. Они тем больше, чем выше содержание сухого вещества, длительнее загрузка, недостаточная герметизация, поэтому подвяливание трав позволяет получать качественный корм лишь при условии тщательного выполнения всего технологического процесса.

Так, значительное влияние на качество силоса и величину потерь питательных веществ оказывает продолжительность и интенсивность подвяливания. Они зависят от погодных условий, вида и свойств убираемых растений.

Подвяливание злаково-бобовых смесей с 20 до 27 % сухого вещества вызывает 5 % потерь, а более глубокое подвяливание, до 35...40 % сухого вещества приводят к потерям, составляющим 13...14 %. Высокие потери объясняются утратой прикорневых листьев клевера, так как при достижении 40 % сухого вещества они пересыхают в первую очередь и подобрать их невозможно. При подвяливании трав до содержания свыше 40 % сухого вещества потери составляют 15...16 %. Только за счет механической обработки при скашивании теряется 1,5 % сухого вещества и столько же при подборе травы. Установлено, что каждый день нахождения скошенной травы в поле приводит к потерям от 3 до 5 % сухого вещества, поэтому период подвяливания не должен превышать 2...3 дней.

Значительно ускоряют ход сушки плющение травы и оборачивание валков. Плющеные злаковые травы подсыхают в 2,2 раза быстрее неплющеных, бобовые – в 2,19 раза.

Для сокращения продолжительности подвяливания трав нужно максимально аэрировать валки скошенной массы их оборачиванием, особенно когда они велики. Так, при урожайности 175 ц/га и содержании сухого вещества в исходном сырье 16...18 %, при благоприятных погодных условиях потребуется 2...3 дня для подвяливания валков, образованных самоходной косилкой с шириной захвата жатки 4,2 м, а однократное переворачивание валков уменьшает время сушки на 6 ч, т. е. время нахождения массы в поле составляет два дня. Эффект сушки в поле тем выше, чем шире и тоньше валок.

Продолжительное подвяливание вызывает снижение переваримости и питательности корма (табл. 1.14).
Очень сильное снижение переваримости сырого протеина отмечено при 60-часовом подвяливании. С этим нельзя не согласиться, так как общие потери протеина могут достигать свыше 40 %.
Таблица 1.14. Влияние продолжительности провяливания на качество силоса
	Показатели
	Продолжительность подвяливания, ч

	
	24
	60

	Количество сухого вещества в силосе, %
	30,5
	35,3

	Переваримость, %:
сухого вещества
	61,3
	56,2

	органического вещества
	62,2
	57,7

	сырого протеина
	64,2
	47,7

	жира
	66,7
	49,5

	клетчатки
	63,8
	58,1

	БЭВ
	59,3
	61,8

	Содержится в 1 кг сухого вещества: кормовых единиц, кг
	0,75
	0,68

	переваримого протеина, г
	95
	71

Подвяливание трав более 3 дней приводит к значительному недобору перевариваемого протеина, особенно при уборке в неблагоприятных погодных условиях (табл. 1.15).

Таблица 1.15. Снижение переваримости и питательности силоса из райграса многоукосного при провяливании
	Вид силоса
	Снижение переваримости, %

	
	органического вещества
	сырого протеина
	переваримого протеина
	СППВ

	Свежескошенный
	3...4
	5...11
	1,4...2,2
	1,0...4,0

	Подвяленный
	1...2
	5...7
	1,5...2,7
	0...1

	Подвяленный и попавший под дождь
	6...9
	11...13
	5,0...7,0
	6,0...10,0

Однако подвяливание сырья перед силосованием имеет ряд преимуществ по сравнению с заготовкой сена и силоса из свежескошен-ных трав. Во-первых, упрощает перевозку, так как после подвяливания до содержания 35 % сухого вещества каждая тысяча тонн сырья становится легче на 430 т. Подвяливание позволяет лучше использовать объем хранилища (в 1 м3 хранилища размещается на 15...20 % больше сухого вещества). Кроме того, почти на 40 % увеличивается потребление корма животными. Это благоприятно влияет на их продуктивность, позволяет экономить концентрированные корма. По сравнению с приготовлением силоса из свежескошенной зеленой массы и сена потери снижаются на 5...20 %.

Во-вторых, подвяливание трав улучшает в силосе отношение аммиачного азота к общему. Так, в силосе из люцерны, подвяленной до 32 % сухого вещества, аммиачного азота содержится 13,38 % от общего против 17,01 % в корме из неподвяленной массы. Содержание молочной кислоты (на сухое вещество) составляет соответственно 8,99 % против 2,14 %.

В-третьих, в силосе из подвяленной массы по сравнению со свежескошенной содержится больше сырого протеина (14,8 против 12,7 %) и меньше клетчатки (25 % против 27,4 %). Корм из подвяленной массы обладает лучшими вкусовыми качествами и при скармливании скоту от него остается меньше отходов.

Таким образом, подвяливание трав является эффективным технологическим приемом. Оно позволяет значительно повысить качество силосованных кормов из многолетних злаковых, бобовых трав и злаково-бобовых смесей.

Измельчение. Качество силоса как из свежескошенной травы, так и из подвяленной во многом определяется величиной резки. Измельчение свежескошенной массы влияет на развитие молочнокислых бактерий, так как оно способствует быстрому высвобождению сахара из растительных клеток. Если же силосуется неизмельченная масса, клеточный сок в значительном количестве выделяется лишь только после отмирания клеток.

Измельчение трав способствует активизации молочнокислого брожения. Величина рН в силосе из мелкоизмельченной массы снижается гораздо быстрее и до более низкого значения, чем в корме из цельной травы (табл. 1.16).

Таблица 1.16. Влияние измельчения на ход силосования злаковой травы
	Трава
	рН силоса
	Содержание кислоты в силосе, %
	Качество силоса

	
	
	молочной
	масляной
	

	Измельченная
	4,2
	1,5
	0,0
	Хорошее

	Неизмельченная
	4,6
	0,3
	0,9
	Плохое

Особенно необходимо измельчение трав с невысоким содержанием сахара. Злаковые в неизмельченном виде плохо силосуются, а в измельченном – хорошо.

Измельчение – важное условие хорошего уплотнения силосуемой массы. Длина резки должна изменяться в зависимости от вида растений, влажности массы, количества внесенных удобрений.

Требования к длине резки зависят от техники загрузки, раздачи и выемки корма. Для высокой сохранности корма, правильного течения брожения травы нужно измельчить на мелкие отрезки, если они силосуются в башнях, и на средние – если в горизонтальных хранилищах. При влажности 60...70 % растения необходимо измельчать на отрезки не более 2 см, при – 70...80 % – 5...7 см, 80...85 % – 8...10 см и при влажности более 85 % – на 10…12 см.

Таким образом, важным технологическим приемом, с помощью которого можно надежно управлять силосуемостью зеленых кормов, является оптимальная степень измельчения силосуемой массы. Скошенные и измельченные растения продолжают еще некоторое время жить, используя на окислительно-восстановительные процессы собственные питательные вещества. Отмирание растений, а следовательно, и интенсивное выделение клеточного сока происходит тем быстрее, чем тоньше будет измельчено сырье.

Сильное измельчение силосуемого сырья способствует более плот-ной укладке массы и быстрому удалению из нее воздуха. Все технологические процессы могут быть механизированы. Однако силосование того же сырья, но с высокой влажностью (более 80 %) приводит к отрицательному результату и потери с вытекающим соком могут составить 10...25 %, причем в силосе накапливаются в больших количествах уксусная и масляная кислоты, а его качество резко снижается.

Тонкостебельные злаковые и бобово-злаковые травы с высокой влажностью, убираемые в ранние фазы развития, обычно силосуют крупноизмельченными, если это не создает трудностей при выемке и раздаче готового корма.

Силосование кукурузы, подсолнечника и других грубостебельных растений имеет свои особенности. От степени измельчения этих культур и влажности можно получить силос различного качества с разной величиной потерь питательных веществ. Итак, при силосовании кукурузы до восковой спелости зерна с влажностью свыше 85 % и сильном измельчении (2...4 см) можно заранее предположить, что силос будет перекисленным с большими потерями питательных веществ с вытекшим соком при брожении. Следовательно, такое сырье необходимо измельчать на более крупные частицы – от 6 до 12 см.

При силосовании крупностебельного сырья, а также мелкостебельного с пониженной влажностью при крупном измельчении масса плохо уплотняется, в ней содержится много воздуха, что приводит к высокому самосогреванию и резкому снижению качества корма. В этом случае силосную массу целесообразно тонко измельчать, тщательно трамбовать и герметично укрывать.

Степень измельчения сырья оказывает значительное влияние на поедаемость силоса. Так, установлено, что при скармливании крупноизмельченного силоса из кукурузы, подсолнечника и других культур его грубые фракции не поедаются животными. Мелкое измельчение зеленой массы способствует большему потреблению животными сухого вещества, повышению удоев и приростов живой массы скота.

Уплотнение и герметизация силосной массы. От степени уплотнения растительной массы зависит качество силоса. Чем лучше будет уплотнено силосное сырье, тем быстрее выделяется клеточный сок, полнее будет вытеснен находящийся между частицами корма воздух и уменьшится его поступление в глубинные слои, более благоприятными будут условия для желательного молочнокислого брожения.

Уложенную сразу толстым слоем силосную массу трудно уплотнить даже тяжелыми тракторами, если учесть еще, что сырье будет поступать в хранилище постоянно в большом количестве. В этом случае в силосуемой массе не только остается много воздуха, но и легко происходит газообмен с окружающей средой. При хранении в силосе будут протекать аэробные процессы, сопровождающиеся большими потерями и снижением качества корма. Поэтому измельченную массу следует закладывать тонким слоем по всей ширине сооружения и хорошо трамбовать с первого до последнего слоя. Особое внимание при заготовке силоса обращают на равномерное распределение и тщательное уплотнение массы вдоль боковых стен и в углах силосохранилища, так как нередко образуются большие пустоты, в которые легко проникают воздух и атмосферные осадки.

Сильное уплотнение силосной массы следует считать обязательным при условии, если сырье имеет оптимальную (70...75 %) или несколько пониженную (65...70 %) влажность. При такой влажности высота слоя силосной массы в траншеях может достигать 4,0...4,5 м и выше, она зависит от технических возможностей хозяйства. Тем выше слой силоса, тем меньше потери.

При силосовании сырья с влажностью 78...85 % и выше сильное уплотнение нецелесообразно, так как резко возрастают потери питательных веществ с вытекающим соком и снижается качество силоса. Существенное сокращение потерь при силосовании высоковлажных культур достигается уменьшением степени их уплотнения, увеличением длины резки до 100...150 мм, ограничением высоты слоя массы в силосохранилище до 3,0...3,5 м и регулированием влажности за счет смешивания силосной массы с сухим кормом (мякиной, соломой и т. д.).

Важным технологическим приемом получения силоса высокого качества является тщательная изоляция корма. Полное прекращение притока воздуха в силосную массу предупреждает снижение качества корма вследствие развития аэробных процессов (маслянокислое и гнилостное брожение) и сводит к минимуму потери питательных веществ. Поэтому если силосное сырье хорошо утрамбовано, то укрывать его следует немедленно после заполнения хранилища. Задержка с укрытием силоса только на три дня увеличивает потери на 7...10 % за счет угара и порчи верхних слоев. В силосе же без укрытия потери сухого вещества могут достигать 37...45 % и более.

В герметичных силосохранилищах башенного типа для предотвращения поступления воздуха достаточно тщательно закрыть загрузочные люки. Что же касается остальных негерметичных хранилищ траншейного типа, то самым надежным способом укрытия силоса является использование водо- и воздухонепроницаемых синтетических пленок (полиэтиленовых, полихлорвиниловых и др.) толщиной не менее 100 мкм. Лучшей пленкой для изоляции силоса является полиэтиленовая стабилизированная, шириной более 4 м.

В башнях силосную массу укрывают полиэтиленовой пленкой и для лучшего уплотнения массы и прижатия пленки на нее кладут слой толщиной 35...50 см малоценной мелкоизмельченной зеленой массы.

Для укрытия силоса в траншеях пленку склеивают в одно-два полотнища шириной на 2,5...3,0 м больше перекидки и на 5...6 м длины хранилища. Склеивание полотнища производят, как правило, в хозяйствах, используя для этого электропаяльники, электроутюги, газосварочный аппарат, паяльные лампы. При этом важно следить, чтобы не повредить пленку рядом со швом.

Укрытие силосохранилища начинают с торца с подветренной стороны, предварительно присыпав край пленки землей или торфом. Во время укрытия следят за равномерностью натяжения пленки, тщательно заправляют ее вдоль боковых стен и по краям. Пленку прижимают к силосной массе слоем земли или торфа толщиной 10...25 см с помощью буртоукрывателя типа БН-100.

При укрытии силосной массы необходимо следить за правильным формированием поверхности с тем, чтобы атмосферные осадки не задерживались в углублениях и не проникали в глубину массы, а стекали в водоотводящие канавы. Проникающая дождевая вода повышает влажность силоса, вымывает в верхних слоях органические кислоты и другие питательные вещества, снижает актуальную кислотность, что способствует активизации гнилостных бактерий, резкому снижению качества корма и его порче.

В слабоуплотненной силосной массе при отсутствии света и наличии большого количества кислорода дыхание протекает с большой скоростью и с выделением значительного количества тепла. Температура силосуемой массы служит хорошим показателем интенсивного дыхания клеток. Чем она выше, тем интенсивнее дыхание и тем больше потери питательных веществ. Температура может повышаться на 16...31 °С. Для этого требуется 3,6...7,0 г сахара, или 10...17 %. Это характерно для кратковременного повышения температуры. Если хранилище негерметично и воздух постоянно проникает в корм, то углеводы используются полностью, а затем начинают разлагаться жиры, белки и происходит разложение массы, вызванное деятельностью аэробных бактерий и грибов. Особенно пагубное воздействие оказывает доступ кислорода при силосовании трав с низким содержанием сахара. Даже непродолжительное поступление кислорода приводит к потерям имеющегося сахара от 36 до 90 %.

Единственный способ предотвращения потерь углеводов – быстрое заполнение хранилищ силосуемой массой, хорошее ее уплотнение и герметизация. Несоблюдение любого из этих требований приводит к разогреву массы, даже если в нее вносили консерванты.

Непременное условие получения высококачественного корма – быстрая изоляция силосуемой массы от воздуха. Надежная герметизация достигается ежедневной ее укладкой слоем не менее 0,8 м, т. е. траншея вместимостью 500...600 т должна заполняться за 3...4 дня. В силосные башни провяленный силос закладывают слоями высотой по 5 м. Только в этом случае обеспечивается протекание процесса молочнокислого брожения при температуре силосуемой массы не выше 38 °С.

В зеленой массе, даже правильно уложенной в хранилище (в короткий срок, при хорошем уплотнении и герметизации), неизбежно остается некоторое количество воздуха. В результате дыхания растительных клеток оставшийся воздух исчезает через 6...10 ч, а в кукурузной массе – в течение 5 ч. На окисление одной тонны свежей травы в анаэробных (без доступа воздуха) условиях требуется 0,25 л кислорода, а в аэробных – 0,59 л.

При строгом соблюдении технологии силосования температура массы через 5...10 ч после укрытия достигает 25...30 °С. Если учесть, что температура исходной массы (в зависимости от температуры окружающего воздуха) в летнее время достигает 22...25 °С, то разогревание массы составляет 3...5 °С, на что расходуется 0,66...1,12 г сахара, или 1,7...3,0 % от общего его количества. Внесение консервантов подавляет аэробные процессы и потери сахара снижаются до 0,5...0,7 %.

При силосовании трудносилосующихся культур, в которых содержание сахара невелико, относительные потери выше. Так, при силосовании тимофеевки они составляют 6,6...11,2 %, люцерны – 8,2...14,0 %, а энергетическая ценность снижается на 0,06...0,1 %.

При средней высоте слоя силосной массы (около 40 см), укладываемой в траншейном хранилище, уплотнение тракторами производят из расчета 2...3 мин на 1 тонну. Окончательно уплотненная масса должна выступать над стенами траншей примерно на 0,3 м.

Вскрывают силос для скармливания через 2 месяца.

Потери питательных веществ при силосовании кормов и пути их снижения. Даже при соблюдении технологии заготовки силоса потери могут составлять до 15...20 %, а при ее нарушениях – 50 % и более. В результате теряется большое количество питательных веществ, на которые затрачивались удобрения, расходовались средства на селекцию, механизацию, орошение и т. д. Компенсация потерь путем увеличения производства кормов экономически невыгодна. А при интенсивном кормопроизводстве меры, направленные на снижение потерь при консервировании, становятся более эффективными, чем дальнейшее повышение урожая кормовых культур.

Потери питательных веществ происходят при провяливании сырья, при силосовании свежескошенных трав с вытекающим соком и особенно при самосогревании массы (табл. 1.17).

Таблица 1.17. Изменение концентрации энергии и протеина при силосовании
трав (в 1 кг сухого вещества)
	Корм в зависимости от температуры брожения
	Кормовые единицы
	Потери от исходного сырья, %
	Переваримый протеин

	
	
	
	г
	потери от исходного сырья, %

	Зеленая масса
	0,94
	0
	110
	0

	Силос из провяленных трав:
хороший (40 °С)

плохой (40...50 °С)

очень плохой (50 °С)
	0,88

0,81

0,75
	6

13

20
	105

88

77
	5

20

30

	Силос из свежескошенных трав:

хороший (40 °С)

плохой (40...50 °С)

очень плохой (50 °С)
	0,80

0,79

0,73
	8

15

22
	108

91

80
	2

17

23

Уровень потерь в поле в первый день провяливания зависит от вида кормовых культур и погодных условий (табл. 1.18).

Таблица 1.18. Потери сухого вещества при уборке и провяливании
зеленой массы, %
	Содержание сухого вещества, %
	Время провяливания, сут

	
	0
	1
	2…3
	4…5
	Более 5

	Менее 25
	2
	7
	10
	14
	20

	25...35
	–
	6
	9
	13
	19

	35,1...50,0
	–
	–
	7
	12
	18

	Более 50
	–
	–
	7
	11
	17

В свежескошенной массе до силосования потери составляют 1...2 %. Однако они значительно увеличиваются, если провяливание затягивается на несколько дней (табл. 1.19).

Таблица 1.19. Потери сухого вещества (%) в первый день провяливания
в зависимости от температуры воздуха и содержания сухого вещества

 (исходное 18 %)
	Содержание сухого вещества, %
	Температура, °С

	
	10
	15
	20
	25

	20
	3,7
	4,0
	5,5
	6,5

	30
	2,0
	3,0
	3,0
	4,5

	40
	1,5
	2,0
	2,5
	3,0

	50
	1,0
	1,5
	2,0
	2,5

Эти потери обусловлены интенсивным дыханием растительных клеток и жизнедеятельностью аэробных микроорганизмов. Если выпало более 10 мм осадков, а валки обрабатывались более одного раза, то к указанным потерям (табл. 1.19) нужно добавить 1 % потерь сухого вещества на каждые 10 мм осадков; 2 % потерь сухого вещества на каждую дополнительную рабочую операцию по обработке валков.

Провяливать траву нужно не более трех дней. В дождливую погоду происходит выщелачивание питательных веществ, особенно сахара и калия, что снижает переваримость органического вещества примерно на 30 %. Если корм провялен до содержания сухого вещества 50 % и выше, то потери возрастают из-за обламывания листьев, особенно в плохие погодные условия (табл. 1.20).
Таблица 1.20. Потери в поле при провяливании трав в зависимости
от погодных условий, %
	Силосуемая масса
	Содержание сухого вещества в исходной массе, %
	Сухое вещество
	ЭКЕ

	
	
	Хорошие условия
	Плохие условия
	Хорошие условия
	Плохие условия

	Исходная
	15...19
	1
	1
	1
	1

	Слабо подвяленная
	20...29
	2
	4
	2
	5

	Средне подвяленная
	30...39
	3
	8
	4
	11

	Сильно подвяленная
	40 и более
	5
	13
	6
	18

Ускорение провяливания трав путем плющения и ворошения значительно сокращают потери питательных веществ.

При брожении потери обусловлены остаточным дыханием растительных клеток и образованием газа в результате брожения, вызываемого микроорганизмами. Они значительны в процессе остаточного дыхания растительных клеток, если требования к загрузке, уплотнению и измельчению массы не соблюдаются. Эти нарушения в технологии вследствие длительного процесса дыхания растительных клеток и аэробных микроорганизмов приводят к сильному разогреванию силосуемой массы. В результате кроме повышенных потерь сухого вещества резко снижается переваримость органического вещества, особенно сырого протеина (табл. 1.21).

В недостаточно уплотненном штабеле корма потери из-за дыхания происходят в течение трех дней, а в хорошо уплотненном – за 3 часа.
Таблица 1.21. Переваримость протеина и концентрация энергии
в зависимости от степени разогрева силосуемой массы
	Силосуемая масса
	Переваримость сырого протеина, %
	Концентрация энергии, %

	Исходная
	100
	100

	Неразогревшаяся
	99
	100

	Слегка разогревшаяся
	91
	93

	Сильно разогревшаяся
	63
	87

Снижение содержания сухого вещества в результате угара при быстром заполнении хранилища свежескошенным материалом составляет 9 %, подвяленным – 5 %, при растянутом заполнении – соответственно 13 и 9 %. Следовательно, путем непрерывного заполнения можно сократить потери от угара примерно на 4 %.

При брожении потери питательных веществ снижаются с увеличением содержания в силосуемой массе сухого вещества (табл. 1.22).

Таблица 1.22. Влияние сроков заполнения емкостей на потери питательных веществ при брожении, %
	Содержание сухого вещества в исходной массе, %
	Сухое вещество
	ЭКЕ

	
	Быстрое заполнение
	Длительное заполнение
	Быстрое заполнение
	Длительное заполнение

	1
	2
	3
	4
	5

	15
	9
	13
	14
	21

	20
	7
	11
	11
	18

	25
	6
	10
	10
	16

	30
	5
	9
	8
	14

	35
	5
	9
	8
	14

	40
	4
	8
	6
	13

	45
	4
	8
	8
	13

С соком питательные вещества теряются в первую очередь в зависимости от содержания сухого вещества в силосуемом материале, а также величины хранилища, степени измельчения и уплотнения массы (табл. 1.23).

Таблица 1.23. Потери питательных веществ с соком, %
	Сухого вещества в исходной массе, %
	Образование сока на 100 кг корма, л
	Сухое вещество
	ЭКЕ

	
	
	укрытое от осадков
	без укрытия
	укрытое от осадков
	без укрытия

	1
	2
	3
	4
	5
	6

	15
	28
	9
	11
	11
	13

Окончание табл. 1.23
	1
	2
	3
	4
	5
	6

	20
	17
	6
	8
	7
	10

	25
	9
	3
	5
	4
	6

	30
	3
	1
	2
	1
	2

	35
	0
	0
	1
	0
	1

	40
	0
	0
	0
	0
	0

Выделение сока зависит от вида трав. При силосовании кукурузы с содержанием сухого вещества 18...20 % из 100 кг образуется 10...15 кг сока, при силосовании луговых трав, клевера, люцерны – 15...25 кг, ботвы сахарной свеклы – 30...50 кг.

Содержание зольных элементов в вытекающей жидкости снижается примерно на 4 %, азота – на 3,5 %. Потери сырого протеина в соке не бывают высокими и обычно приходятся на небелковую часть азотных веществ. Переваримого протеина теряется с соком меньше четверти первоначального количества. Потери минеральных веществ составляют около 9 %, из них калия – около 14 %, фосфора – 17...18 %.

Уменьшение количества питательных веществ в верхних и боковых слоях силоса определяется степенью уплотнения и укрытия массы от доступа воздуха и воды. При тщательном выполнении этих операций потери исключаются. Плохое укрытие силоса в горизонтальных (траншейных) хранилищах приводит к большим потерям питательных веществ в боковых слоях (свыше 20 % от всей массы), а при длительном хранении корм становится непригодным к скармливанию (табл. 1.24).
Таблица 1.24. Потери питательных веществ в поверхностном слое силосной массы в зависимости от типа силосохранилища и герметичности укрытия, %
	Тип силосохранилища
	Сухое вещество
	ЭКЕ

	
	При достаточном уплотнении массы
	При недостаточном уплотнении массы
	При достаточном уплотнении массы
	При недостаточном уплотнении массы
	При недостаточном уплотнении массы и сильном разогревании

	1
	2
	3
	4
	5
	6

	Временное силосное сооружение
	8
	25
	8
	25
	35

	Неглубокая траншея (высота боковых стен 2...2,5 м)
	6
	20
	6
	20
	30

Окончание табл. 1.24

	1
	2
	3
	4
	5
	6

	Глубокая траншея (высота боковых стен 3...4 м)
	4
	15
	4
	15
	25

	Силосная башня с центральной шахтой
	3
	10
	3
	10
	15

	Силосная башня без центральной шахты
	2
	5
	2
	5
	10

	Герметичная силосная башня
	0
	–
	0
	–
	–

От типа силосного сооружения зависят потери питательных веществ в верхних слоях. В недостаточно герметичных силосохранилищах не избежать больших (свыше 50 %) потерь питательных веществ, значительная часть которых обусловлена чрезмерным разогреванием силосной массы и недостаточной изоляцией от воздуха и дождя. Башенные хранилища позволяют снизить эти потери до 10 %.

Недостаточное уплотнение массы также приводит к существенным потерям питательных веществ (до 25 %).

Питательность силоса значительно снижается при длительном заполнении хранилища. Потери энергии при этом возрастают на 6 % и составляют 26 %, а при продолжительной и недостаточном герметизации хранилища они могут достигать до 39...49 %. Любые нарушения в технологии силосования приводят к очень большим потерям питательных веществ (табл. 1.25).

Таблица 1.25. Потери энергетической ценности корма при неправильном
силосовании
	Кормовая культура
	Содержание сухого вещества, %
	Способ силосования
	Потери, %

	
	
	
	в поле
	при брожении
	с соком
	в поверхностном слое
	общие

	1
	2
	3
	4
	5
	6
	7
	8

	Кукуруза
	20
	Земляная траншея, длительное заполнение, пленка и земля для герметизации
	1
	18
	7
	8
	34

	Луговая трава
	20
	Неглубокая траншея, быстрое заполнение, непрерывное брожение, пленка для герметизации без земляного укрытия
	1
	18
	7
	20
	46

Окончание табл. 1.25

	1
	2
	3
	4
	5
	6
	7
	8

	Зеленая рожь
	15
	Глубокая траншея, быстрое заполнение, неправильное брожение, для герметизации только мякина
	1
	21
	13
	15
	50

	Ботва сахарной свеклы
	15
	Бурты, длительное заполнение, для герметизации только земля
	1
	21
	13
	25
	60

При тщательном соблюдении технологии силосования общие потери питательных веществ зависят только от содержания в силосной массе сухого вещества и типа хранилища. Они составляют от 12 до 34 % (табл. 1.26). Использование химических консервантов позволяет на 8...10 % снизить потери питательных веществ при брожении. Так, если исходить из предложенной Ф. Вейсбахом оценки потерь по энергетической ценности зеленой массы и полученного из нее силоса, то питательность консервированного силоса составляет 90...92 % от питательности зеленого корма (табл. 1.27). Однако при нарушении технологии силосования консерванты не предотвращают потерь. Они будут такими же высокими, как и при обычном силосовании.

Таблица 1.26 . Потери энергетической ценности кормов при соблюдении
технологии силосования
	Силосуемая масса,
хранилище
	Содержание сухо​го вещества, %
	Потери, %

	
	
	в поле
	при брожении
	с соком
	в поверхностном слое
	общие

	
	
	
	
	
	
	колебания
	в среднем

	Свежескошенная, временное хранилище
	15...20
	1
	14...11
	11...7
	8
	3...27
	31

	Свежескошенная, неглубокое хранилище
	15...20
	1
	14...11
	11...7
	6
	32...25
	29

	Провяленная, глубокая траншея
	25...30
	2...4
	10...8
	4
	4
	20...17
	19

	Провяленная, башня с центральной шахтой
	35...40
	4...6
	8...6
	6
	3
	15
	15

	Провяленная, башня без центральной шахты
	35...40
	4...6
	8...6
	0
	2
	14
	14

	Провяленная, герметичная башня
	40... 50
	6...8
	6
	0
	0
	12...14
	13

На потери питательных веществ и качество силоса оказывают влияние степень загрязнения зеленой массы, которая зависит от погоды и способа уборки сырья. При плохой организации работ в скашиваемую массу попадает много земли, с ней заносится большое количество маслянокисых бактерий, которые вызывают брожение. Кроме того, земля связывает значительное количество образующихся кислот.
Таблица 1.27. Концентрация питательных веществ в зеленом корме
и силосе, к.ед.
	Корм
	Содержание
к. ед.
	Питательность силоса по отношению к зеленому корму, %
	Содержание
к. ед.
	Питательность силоса по отношению к зеленому корму, %

	
	в зеленом корме
	в силосе
	
	в зеленом корме
	в силосе с кон​сервантами
	

	Кукуруза
	1,30
	0,86
	83
	1,17
	1,06
	90

	Свекловичная ботва
	1,02
	0,74
	73
	–
	–
	–

	Зеленая масса овса
	0,96
	0,70
	71
	–
	–
	–

	Клеверозлаковая смесь
	0,90
	0,68
	76
	1,04
	0,96
	92

	Зеленая масса ржи
	0,88
	0,66
	75
	–
	–
	–

	Злаковая трава
	0,83
	0,62
	75
	–
	–
	–

	Люцерна
	0,83
	0,52
	63
	–
	–
	–

	Бобовые
	0,88
	0,76
	85
	–
	–
	–

В результате рН корма снижается медленно и остается довольно высоким, способствуя тем самым плохому его хранению. В загрязненном силосе теряется 14...38 % к. ед. и 6...32 % переваримого протеина (табл. 1.28).
При его скармливании у животных возникает растройство пищеварения, снижается норма потребления этого корма (на 8 кг меньше).

Кроме указанных причин, значительное снижение качества силоса наблюдается и после его вскрытия в хранилище. Потери питательных веществ вызываются аэробными микроорганизмами, которые окисляют органические кислоты и под действием дрожжей и грибов происходит так называемое вторичное брожение.

Таблица 1.28. Влияние степени загрязненности листьев
сахарной свеклы на концентрацию энергии и протеина в силосе из них
	Сырая земля, г/св
	К. ед., кг/св
	Переваримый протеин, г/св

	240
	0,93
	92

	1
	2
	3

	280
	0,82
	87

	320
	0,76
	82

	360
	0,71
	77

	400
	0,67
	73

	440
	0,63
	68

	480
	0,58
	63

Порча силоса от вторичной ферментации очень велика. Через 10 дней после вскрытия теряется 10...12 % сухого вещества. Самосогревание массы приводит к снижению переваримости питательных веществ, придает корму затхлый неприятный запах. Животные отказываются от такого силоса.

Быстрому разложению подвергается обычно высококачественный силос. А корм, содержащий больше уксусной кислоты, чем молочной, менее подвержен вторичной ферментации (молочная кислота не оказывает такого тормозящего действия на вторичное брожение, как уксусная).

Вторичной ферментации способствуют плюсовые температуры, высокая влажность окружающей среды и недостаточная плотность корма. В теплую погоду силос с преобладанием молочной кислоты начинает самосогреваться через 2...3 дня.

Силосная масса из провяленных трав также легко самосогревается и плесневеет. В зависимости от температуры окружающего воздуха в ней ежедневно может теряться до 8 % сухого вещества. Поэтому для снижения потерь питательных веществ в силосе из свежескошенных растений траншею необходимо раскрывать по частям (не более одного метра по длине), силос вынимать по всей его ширине и высоте слоями толщиной не менее 30 см в день, а провяленный силос в зависимости от его плотности и влажности – слоем толщиной 30...50 см. Срез и выемку корма производят без нарушения монолитности оставшейся части.

Соблюдение технологии силосования (провяливание трав, длительность заполнения хранилищ и их герметичность, достаточное уплотнение и выемка готового силоса) имеет большое значение в снижении потерь питательных веществ и приготовлении корма высокого качества.
Химическое консервирование силоса. Основная цель применения консервантов – снижение до минимума потерь питательных веществ в период закладки силоса, его хранения и использования. Их использование позволяет по сравнению с обычным силосованием в 3…5 раз снизить потери питательных и биологических веществ, на 15…20 % повысить выход силоса.

В качестве консервирующих препаратов применяют химические соединения, которые по способу действия подразделяются на подкисляющие силосную массу (неорганические кислоты – серная, соляная, фосфорная и их смеси); обладающие бактерицидными и фунгицидными свойствами (антибактериальные кислоты – муравьиная, пропионовая, бензойная и их соли); антибактериальные соли (нитрат натрия, бензонит натрия и др.); антибиотики (стрептоцид) и биологические силосные закваски (силлактим, лаксил, биоконсервант на молочной сыворотке, анолит, лактофлор силосный).

Химическое консервирование известно более 100 лет, было предложено более 1 тысячи различных препаратов. Однако наибольшее распространение получили экологически безопасные и экономически оправданные биологические препараты, из которых самым эффективным оказался препарат «Лактофлор силосный», предложенный НПФ ООО «Микробиологические прибиотики и консерванты» (Петербербургского государственного аграрного университета. «Лактофлор силосный» представляет собой микробиологический препарат, в составе которого находятся живые клетки чистой культуры молочнокислых бактерий Lactobaccilus planatarum, streptocococcus lactis. «Лактофлор силосный» освоен в производстве по российской лицензии УП «Витебская биофабрика» и применяется в хозяйствах Республики Беларусь с 2002 г.

Внесение препарата «Лактофлор силосный» в растительное сырье приводит к быстрому накоплению молочной кислоты и подавлению гнилостной микрофлоры в первые же дни силосования. Это исключает протекание маслянокислотного брожения, которое наблюдается при силосовании сырья, богатого белком или недостаточно уплотненного. Силос, полученный с использованием Лактофлора, отличается от необработанного более высоким содержанием питательных веществ и отличными органолептическими характеристиками. Поэтому значительно лучше поедается животными и положительно влияет на их продуктивность. При скармливании силоса, приготовленного с использованием препарата, повышаются:

– среднесуточные привесы свиней на 5,7…12 %;

– удой молока на 5…10 %;

– жирность молока на 0,1 %, при этом кислотность снижается на 1,0 %.

Препарат «Лактофлор силосный» используют для обработки любого сырья, предназначенного для приготовления силоса, из расчета 1 литр препарата на 15 т зеленой массы. Перед применением препарат следует развести питьевой водой и вносить в зеленую массу в зависимости от влажности (табл. 1.29).

Таблица 1.29. Зависимость количества рабочего раствора
на 1 кг силосуемой массы от ее влажности
	Влажность зеленой массы, %
	Рекомендуемая длина резки, см
	Закваска с (1…1,2 л) добавлением чистой воды, л
	Количество рабочего раствора на
1 т силосуемой массы, л

	65 и ниже
	2…3
	60
	4,0

	70
	4…5
	50
	3,3

	75 и выше
	8…10
	40
	2,5

Наиболее благоприятен для развития гнилостной микрофлоры верхний слой силоса, поэтому в верхний слой толщиной около 50 см добавляют двойное количество «Лактофлора силостного».

Вносить препарат необходимо как можно более равномерно при помощи опрыскивателя или насоса-дозатора. По внешнему виду препарат представляет собой жидкость светло-коричневого цвета. Выпускают его расфасованным в пластиковые емкости, вместимостью 5,0…10,1 литров. Срок годности препарата – 3 месяца от даты изготовления при условии хранения в сухом месте при температуре от +4 до +25 °С без воздействия прямых солнечных лучей. Препарат безвреден для животных и человека и не требует специальных мер защиты.

Существуют три метода внесения жидких консервантов в силосные корма: непосредственно на кормоуборочном комбайне во время измельчения и погрузки корма в транспортное средство, при закладке силосной массы в траншейное хранилище и непосредственно в транспортном средстве методом инъектирования силосной массы.

Анализируя эти способы внесения консервантов в силосуемые корма, можно сделать вывод о том, что применяемые способы зависят от объемов заготовки кормов в хозяйстве. Так, при заготовке в агро-срок силосованного корма обработкой консервантами в объеме 300...800 т можно применять оборудование, установленное на кормоуборочном комбайне, как правило, в прицепном исполнении к трактору. Наибольшее распространение эта технология получила в фермерских хозяйствах Финляндии, где впервые была предложена технология химического консервирования силоса и состав консерванта в 30-е годы прошлого столетия, получивших название АИВ по инициалам и первой букве фамилии разработчика А. И. Вертанена, получившего Нобелевскую премию за эту разработку. Консерванты этого названия, но с другими составами выпускаются в Финляндии и в настоящее время фирмой Kemira.

При объемах заготовки силоса с консервантами за агросрок в объеме от 800 до 3000 т по организационно-экономическим соображениям обрабатывать силосную массу консервирующими препаратами целесообразно в траншейных хранилищах в процессе закладки стебельчатых кормов на хранение.

В случае заготовки силосованных кормов в объеме свыше 3000 т целесообразнее применять обработку инъектированием с установкой оборудования в одном месте в хозяйстве, лучше на весовой, где осуществляется взвешивание поступающей с поля от кормоуборочных комбайнов силосной массы в прицепах или кузовах автомобилей.

По результатам испытаний на Западной МИС (протокол № 7 – 14882) при установке оборудования для внесения консервантов на самоходном комбайне приведенные затраты по сравнению с внесением консервантов в силосную массу одновременно с разравниванием и уплотнением корма в траншейном хранилище на 15...20 % больше из-за дополнительных расходов по доставке консервирующих препаратов в поле к кормоуборочному комбайну.
Однако по результатам проведенных исследований во ВНИИПТИХИМ (Россия) качество заготовленного по этим технологическим вариантам консервированного силоса примерно одинаковое. Поэтому при объемах заготовки силоса в хозяйствах свыше 3000 т за агросрок предпочтительно внесение консервирующих жидких препаратов непосредственно в траншейном хранилище. При этом сохранность питательных веществ в силосах, приготовленных с консервантами, оказалась на 15...20 % выше, а сахара и крахмала в таких силосах в 2,5 и 1,5 раза больше, чем в силосе без консервантов.

По результатам исследований в ЦМИИМЭСХ для достижения равномерного распределения консервантов в силосной массе необходимо обеспечивать разравнивание силосной массы с неравномерностью, не превышающей ±10 %, создания поверхностного слоя толщиной 250…300 мм с плотностью не более 200 кг на 1 м3 и внесение дозы консерванта, разведенной до 16 литров на тонну. Это обеспечивает после уплотнения силосной массы до плотности 400…450 кг/м3 потери корма после хранения не более 15 %, что только на 3…4 % превышает потери при тщательно перемешанной силосной массы с консервантом.

1.3.4. Учет и хранение силоса, контроль и оценка качества
Правильный учет урожая силосных культур и готового силоса позволяет вести контроль за хранением кормов, их качеством и равномерным расходованием в течение года.

Заготовленный силос приходуют не ранее чем через 20 дней после окончания загрузки сооружения. К этому сроку в основном заканчивается процесс заквашивания и осадки засилосованной массы.

Силос учитывают по видам кормовых культур, массе, кормовым единицам, переваримому протеину и каротину. Количество заготовленного силоса определяют путем умножения объема готового корма на его массу в 1 м3 (табл. 1.30).

Объемная масса силоса может устанавливаться в хозяйствах на основании фактических данных, определенных по замерам вынутого в 20...40 м3 и взвешенного силоса в траншеях.

Объем силоса в траншеях определяют на основании данных о ширине, глубине и длине траншеи, взятых из инвентаризационной описи сооружений, и дополненных измерений: высоты силосной массы над уровнем краев траншеи, ширины траншеи на уровне корма и расстояния от краев траншеи до уровня корма.
Таблица 1.30. Примерная масса 1 м3 силоса в траншейном
хранилище через 8 недель
	Вид силоса
	Показатели, кг

	1
	2

	Кукуруза молочной спелости зерна
	800

	Кукуруза молочной спелости зерна при силосовании с внесением 10...15 % соломы
	700

	Кукуруза в фазе молочно-восковой спелости зерна
	750

	Кукуруза в фазе восковой спелости зерна
	700

	Кукуруза в смеси с люцерной, горохом и другими бобовыми
	750

	Подсолнечник и земляная груша
	800

	Ботва корнеплодов с внесением 10...15 % соломы
	750

	Вико-овсяная, горохо-овсяно-ячменная смесь
	700

	Озимая рожь
	700

Окончание табл. 1.30

	1
	2

	Многолетние бобовые травы и их смесь со злаковыми в:
провяленном виде (70...60 %)

свежескошенном виде (75...80 %)
	700

800

	Многолетние злаковые травы и травы естественных угодий в:
провяленном виде (70...60 %)

свежескошенном виде (75...80 %)
	600

800

Объем силоса определяют по приведенным ниже формулам.

А. Если силос стал ниже краев траншеи или находится на их уровне, вычисление производится по формуле (в метрах):

[image: image3.wmf]В

2

Ш

Ш

2

Д

Д

О

2

1

2

1

×

+

×

+

=

,
где О – объем силоса;

Д1 – длина траншеи по низу;

Д2 – длина траншеи на уровне поверхности силоса;

Ш1 – ширина траншеи по низу;

Ш2 – ширина траншеи на уровне поверхности силоса;

В – глубина траншеи от основания до поверхности силоса.

Б. Если силос находится выше краев траншеи, вычисление выполняется по следующей формуле:

[image: image4.wmf]

 EMBED Equation.3 [image: image5.wmf]3

3

2

2

1

2

1

Ш

Д

В

3

2

В

2

Ш

Ш

2

Д

Д

О

×

×

+

×

+

×

+

=

,
где Ш3 – ширина траншеи по верху;

В2 – высота слоя силоса выше краев траншеи;

Д3 – длина траншеи по верху.

Высоту силоса измеряют в девяти местах по длине через одинаковые расстояния, равные 1/10 длины слоя силоса. Ее определяют как высоту стен траншеи плюс 2/3 высоты слоя силоса над уровнем стен (если силос выше краев траншеи) или минус расстояние от краев траншеи до уровня корма (если он ниже краев траншеи). Сумму полученных таким образом данных по высоте силоса делят на 9 (число измерений) и находят среднюю высоту.

Средняя длина слоя силоса в траншеи определяется как 9/10 его общей длины по низу.

Количество заготовленного силоса в траншее определяют умножением объема силосохранилища на примерную массу 1 м3 (см. табл.1.30).

Оприходование заготовленного силоса производят с учетом потерь от брожения, из-за утечки с соком и потерь под влиянием осадков и диффузии воздуха в поверхностных слоях. Для установления этих потерь необходимо в период закладки силосной массы в хранилище определять содержание сухого вещества через каждые 2 часа.

Потери при брожении в зависимости от содержания сухого вещества, герметичности хранилища и длительности закладки представлены в табл. 1.31. Количество питательных веществ, которые теряются с силосным соком, зависят от содержания сухого вещества и от давления, которому подвергается корм в хранилище (табл. 1.32). Под влиянием атмосферных осадков и окислительных процессов в поверхностных слоях происходит порча силоса. Такой корм непригоден для скармливания животным и при выемке должен удаляться. Размеры этих потерь зависят от типа хранилища, степени уплотнения и герметизации (табл. 1.33).

Учет расходования силоса ведут на основании данных взвешивания ежедневно отпускаемого корма с подведением итога по каждому силосохранилищу. Допускается вместо ежедневного взвешивания определять несколько раз в месяц массу силоса в тележке или кормораздатчике, в которых он доставляется на ферму.

Таблица 1.31. Потери сухого вещества при брожении,
% от количества засилосованного сухого вещества
	Герметичность и длительность загрузки
	Содержание СВ в силосном материале, %

	
	12
	14
	16
	18
	20
	25
	30
	35
	40
	45

	Хорошая и быстрая
	10
	9
	8
	7
	7
	6
	6
	5
	5
	4

	Удовлетворительная
	12
	11
	10
	9
	9
	8
	8
	7
	7
	6

	Плохая и длительная
	20
	18
	16
	14
	13
	12
	11
	10
	9
	8

Таблица 1.32. Потери сухого вещества из-за утечки силосного сока,
% от заготовленного количества сухого вещества
	Содержание СВ в силосном материале, %
	Высота силосного штабеля, м

	
	траншеи
	башни

	
	2
	3
	4
	5
	6
	14
	16
	18

	1
	2
	3
	4
	5
	6
	7
	8
	9

	12
	11
	12
	14
	15
	16
	19
	20
	20

	14
	9
	11
	12
	13
	14
	18
	18
	19

	16
	8
	9
	11
	12
	13
	16
	17
	17

	18
	6
	8
	9
	10
	11
	14
	15
	16

Окончание табл. 1.32

	1
	2
	3
	4
	5
	6
	7
	8
	9

	20
	5
	6
	7
	8
	9
	12
	13
	14

	22
	3
	5
	6
	7
	8
	11
	12
	12

	24
	1
	3
	4
	5
	6
	9
	10
	11

	26
	0
	1
	2
	3
	5
	8
	8
	9

	28
	
	0
	1
	2
	3
	6
	7
	7

	30
	
	
	0
	0
	1
	4
	5
	6

	32
	
	
	
	
	0
	3
	3
	4

	34
	
	
	
	
	
	1
	2
	2

	36
	
	
	
	
	
	0
	0
	1

	38
	
	
	
	
	
	
	
	0

Таблица 1.33. Потери сухого вещества в боковых и верхних слоях силоса,
% от заложенного сухого вещества
	Тип хранилища и высота штабеля, м
	Герметизация

	
	хорошая
	недостаточная
	плохая

	Траншея: 2
	6
	20
	50

	3
	4
	15
	30

	4
	2
	10
	20

	5
	2
	8
	10

	6
	2
	6
	12

	Башня, 14–18
	2
	4
	6

Примечание. Хорошая герметизация – пленка по всей площади прижата грузом; недостаточная – пленка прижата грузом только местами; плохая – без пленки, поверхность укрыта только мякиной или соломой.

В течение первого месяца использования кормов необходимо проверить, соответствует ли примерная масса 1 м3 силоса, взятого для оприходования фактической массы. Для этого рекомендуется сделать несколько вырезок корма размером 0,5 × 0,5 × 0,5 м, взвесить их и провести расчет на 1 м3. Вырезки должны охватить все слои силоса в хранилище (верх, середина, низ).

При обнаружении расхождения выхода корма составляют акт, в котором указывают причины: неправильное оприходование корма, небрежность в учете израсходованного корма, порча, злоупотребление и т. д.
Систематически контролируют состояние траншейных хранилищ. Не реже 2...3 раз в месяц осматривают верх траншеи, устанавливают водоотводящие канавки, поправляют ограждения. При обнаружении проседаний силосной массы в отдельных местах траншеи производят их засыпку дополнительным слоем земли. Силос из таких траншей используют в первую очередь.

Перед выгрузкой силосной массы из траншеи снимают укрытия и отворачивают пленку на величину суточного расхода корма, не допуская попадания в траншею земли, торфа, мусора. Открытую часть силосной массы выгружают вертикальными слоями по всему сечению траншейного хранилища. Не допускают разрушения оставшегося монолита корма. После выгрузки суточного расхода силоса срез монолита корма закрывают пленкой. При постоянных низких температурах окружающего воздуха (–25°С и ниже) для устранения сильного промерзания силосную массу на срезе укрывают соломистыми матами.

Качество работы кормоуборочного комбайна на заготовке силоса из кукурузы контролируют по высоте среза, потерям и степени измельчения листостебельной массы (табл. 1.34).

Таблица 1.34. Оценка качества уборки кукурузы на силос
	Показатели
	Параметры
	Балл

	1
	2
	3

	Высота среза, мм
	До 100

Более 100
	2

0

	Потери листостебельной массы, %
	1…3

4…6

Более 3
	5

3

0

	Степень измельчения, длина резки в массе не менее 80 %, мм:
при влажности 80…85 %

50…80 мм
	В норме

До 75 %

До 70 %
	5

3

0

	При влажности 65…75 %

30…50 мм
	В норме

До 75 %

До 70 %
	5

3

0

	Кукуруза в фазе восковой спелости зерна 10 мм
	В норме

До 75 %

До 70 %
	5

3

0

	Солома

80 мм
	В норме

До 75 %

До 70 %
	5

3

0

Примечание: При количестве баллов: 13 – отлично; 8…12 – удовлетворительно; ниже 8 – неудовлетворительно.

Высоту среза определяют трехкратным замером высоты стерни в рядке по ходу агрегата в десяти местах. Из тридцати замеров находят среднюю величину.

Потери на скошенном участке подсчитывают на контрольной площадке, на которой собирают и взвешивают измельченную листостебельную массу и несрезанные стебли. Замеряют трехкратно и определяют потери в расчете на 1 га. Если потери листостебельной массы превышают 10 %, то независимо от оценки качества по другим показателям работу бракуют.

Степень измельчения определяют замером частиц измельченной массы в 3…5 пробах по 0,5 кг каждая.

1.4. Комплексы и классификация машин для заготовки кормов

Для уборки трав и заготовки сена различными технологиями (сено рассыпное и прессованое естественной сушки и сено с досушиванием активным вентилированием) созданы и систематически совершенствуются соответствующие комплексы машин. При этом машины советских времен, поставлявшиеся в хозяйства в достаточном количестве, а также осваиваемые промышленностью Республики Беларусь и ведущих фирм дальнего зарубежья, не имеют каких-либо принципиальных отличий в конструктивном исполнении. Однако отличаются машины, изготавливаемые различными заводами, используемым материалом, качеством в изготовлении, что повышает надежность и длительную работоспособность рабочих органов.

В технологиях по уборке трав и приготовлении сена естественной сушки в рассыпном и прессованном виде и при досушивании активным вентилированием операции скашивания трав, ворошения и сгребания травы в валки применяются одни и те же машины. Так, для скашивания применяются косилки самоходные, агрегатируемые с тракторами, моторизованные и конные.

Для ускорения влагоотдачи скошенных трав при их сушке в естественных полевых условиях или провяливании трав до влажности 40…50 % для приготовления сена с досушиванием активным вентилированием или для приготовления сенажа в комплексах по уборке трав используются грабли-ворошилки, валкообразователи, грабли-валкова-тели и ворошилки-вспушиватели скошенных трав.

В конструкциях этих машин произошли большие изменения. На первых порах механизация этих процессов выполнялись только поперечными граблями, которые сгребали траву в направлении поперек прокосов. Затем появились конструкции пассивных колесно-пальцевых граблей, которые плохо выполняли ворошение травы в прокосах.

В связи с увеличением посевов и урожайности многолетних бобовых и злаковых трав и их смесей потребовалась машина для ворошения трав вместо широко применяемого ручного туда.

Вначале это были универсальные конструкции, которые выполняли как ворошение, так и сгребание травы в валки. Затем были освоены промышленностью и использовались в сельскохозяйственном производстве специализированные конструкции ворошилок-вспушивателей и граблей-валкообразователей.

Комплексы машин для скашивания, ворошения и сгребания травы в валки являются общими для технологий заготовки сена в рассыпном виде и для досушивания провяленной травы активным вентилированием, а также для заготовки сенажа.

Для прессования сена используются пресс-подборщики с формированием прямоугольных тюков или рулонов с последующей погрузкой в транспортное средство и складированием в местах хранения.

При заготовке сена в рассыпном виде используются подборщики-полуприцепы, в меньшей мере подборщики-копнители, копновозы, волокуши, стогообразователи и стоговозы. Укладку рассыпного сена на хранение осуществляют стогометателями.

Заготовка сена в измельченном виде обеспечивается подбором провяленной травы из валков специальным кормоуборочным комбайном с измельчением и погрузкой в специальные транспортные средства, в которых измельченная масса перевозится к местам хранения в траншейных хранилищах или башнях.

При заготовке сенажа машины для скатывания трав, ворошения, сгребания в валок, оборачивания и разбрасывания валков применяются те же, что и для заготовки сена, из которых наибольшее использование получили самоходные косилки-плющилки и валкооборачиватели к ним как наиболее производительные и лучше отвечающие требованиям технологии заготовки сенажа. Отличается технология заготовки сенажа от технологии заготовки сена специальными машинами для подбора провяленной травы из валков с измельчением и погрузкой в прицепы-емкости, оборудованием для загрузки хранилищ и выгрузки готового корма.

Для уборки трав и силосных культур с измельчением на зеленый корм, силосную и сенажную массу используются самоходные и прицепные кормоуборочные комбайны. При заготовке зеленой подкормки и силосной массы кормоуборочные комбайны скашивают растения, измельчают их и загружают в транспортные средства. При приготовлении сенажа они подбирают провяленные растения из валков или прокосов и также измельчают и грузят массу в кузов транспорта.

Конструктивная схема комбайнов определяется типом рабочих органов для выполнения основных операций (скашивания или подбора, измельчения, транспортировки) и видом ходовой установки – шасси (самоходной, прицепной, навесной, полунавесной). По типу движителя шасси комбайна подразделяются на колесные (наиболее распространенные) и гусеничные (предназначены только для сильно переувлажненных почв). В кормоуборочных комбайнах для скашивания трав и силосных культур применяются жатки с сегментно-пальцевыми режущими аппаратами, сегментным беспальцевым, с ротационным режущим аппаратом, а также ручьевые (рядковые) жатки. Подбор травы из валков или прокосов комбайны выполняют с помощью подборщиков барабанного типа. Для измельчения растений используются измельчающие цилиндрические многоножевые (с переменным количеством ножей) барабаны с противорежущей пластиной (брусом) и дисковые измельчители. Для уплотнения (подпрессовки) растений перед подачей в измельчающий рабочий орган применяются вальцовые питающие аппараты. Для выгрузки измельченной массы комбайны оборудованы швырково-пневматическими транспортерами с ускорителем выброса, а для силосоуборочных комбайнов используются транспортеры скребкового типа.

Для заготовки силоса из провяленных многолетних трав и силосных культур (кукуруза, подсолнечник, люпин) используют на скашивании и ворошении трав, перевозках и закладке на хранение в траншейных хранилищах машины и оборудование, используемое при приготовлении сенажа.

Универсальные кормоуборочные комбайны для уборки кукурузы с початками восковой и молочно-восковой спелости оборудуют сменными адаптерами, применительно к особенностям убираемой культуры.

Классификация машин. Промышленностью многих стран освоено производство большого количества машин для уборки трав и силосных культур. Создано много машин, имеющих одинаковый принцип работы, но отличающихся параметрами и конструктивными особенностями. Поэтому для удобства систематизации машин для уборки трав и силосных культур их целесообразно классифицировать по определенным показателям:

– по назначению машины делятся по выполняемым ими технологическим операциям уборки трав и силосных культур;

– по характеру выполняемого рабочего процесса машины делятся на мобильные и стационарные;

– по типу рабочего органа машины делятся по способу воздействия на обрабатываемый материал и количеству однотипных рабочих органов;

– по способу агрегатирования машины делятся на установленные на самоходное шасси или соединенные различным способом с трактором или другим энергетическим средством.
Осуществляется систематизация машин по классам, при которой для машин одного назначения определяется головной технико-технологический параметр, с изменением которого меняются показатели других параметров машины. При этом головной параметр через определенный интервал делится на классы, позволяющие из большого количества однотипных машин определять взаимосвязь основных параметров, необходимых для обоснования новых проектируемых машин и потребности существующих для выполнения объемов работ конкретного хозяйства.
2. КОСИЛКИ И КОРМОУБОРОЧНЫЕ КОМБАЙНЫ
2.1. Косилки
2.1.1. Классификация, марки, типы

По назначению косилки подразделяются на просто косилки для скашивания трав и на косилки-плющилки для одновременного со скашиванием плющения стеблей. Конструкция косилок обеспечивает укладку скошенной травы в прокос или с формированием валка.

По характеру выполняемого рабочего процесса косилки относятся к мобильным машинам, выполняющим рабочий процесс скашивания при поступательном движении агрегата.

По типу рабочего органа (режущего аппарата) косилки подразделяются на сегментно-пальцевые, беспальцевые, ротационно-дисковые и ротационно-барабанные. Сегментно-пальцевые и беспальцевые выполняют при резании травостоя возвратно-поступательные движения ножа, а ротационные – вращательные движения вокруг вертикальной оси.

По количеству рабочих органов косилки бывают одно- или многоротарные, одно- или многобрусные и широкозахватные.

По способу агрегатирования с энергетическим средством косилки подразделяются на самоходные, тракторные, моторированные и конные. Самоходные косилки, как правило, фронтально навешены на энергетическое средство (самоходное шасси). Реже имеются конструкции с дополнительно навешенными брусьями косилок с боков шасси. При агрегатировании с трактором косилки подразделяются на прицепные, фронтально навесные впереди трактора или на задней гидронавеске при использовании реверсивного трактора. Наибольшее распространение получили косилки правосторонней навески на гидросистему трактора, а также в полунавесном исполнении, когда в рабочем положении косилка опирается на колесо, копирующее рельеф поля.

Для систематизации косилок по классам устанавливаем, что ширина захвата косилки является основным технико-технологическим параметром многочисленных конструкций косилок.

Для их подразделения по классам определяем зависимость других параметров от ширины захвата.

Шириной захвата обычно задаются в зависимости от назначения косилки, размеров уборочных площадей, энергетического средства, с которым должна агрегатироваться машина. Рабочую скорость выбирают в зависимости от природных условий и рельефа поля.

Для определения зависимости от ширины захвата массы косилки, потребной мощности на выполнение процесса скашивания и производительности в час основного времени работы проанализируем их технические характеристики. Марки и технико-экономические показатели косилок, освоенных производством и нашедших широкое применение в хозяйственных условиях, приведены в табл. 2.1, 2.2, 2.3.

По представленным техническим характеристикам косилок с сегментно-пальцевым и сегментным режущим аппаратом построены графические зависимости от ширины захвата массы косилки, потребной мощности и производительности в час основного времени работы (рис. 2.1), которые могут использоваться в технологических расчетах проектируемых косилок и существующих для определения их количества для конкретных условий хозяйств.

Учитывая разнообразное конструктивное исполнение косилок и оснащение их дополнительными устройствами, например, плющение трав, при увеличении ширины захвата Вс масса косилок Рс изменяется не прямо пропорционально, а по параболической кривой. Это связано с тем, что масса косилок после 3 метров ширины захвата резко увеличивается (рис. 2.1, а).
Таблица 2.1. Техническая характеристика косилок и косилок-плющилок, поставлявшихся в хозяйства до 1990 г.
	Показатели
	Марка машины

	
	КС-Ф-

2,1 Б
	КН-Ф-1,6
	КДП-4
	КРН-2,1
	КПРН-3А
	КММ-1
	МФ-70
	К-1,4
	КПС-5Г
	КПС-5Б
	Е-301
	Е-302
	Е-303

	Тип
	Однобрусная, навесная, боковая
	Однобрусная, навесная,
	Двухбрусная, полунавесная
	Ротационно-дисковая, навесная
	Ротационная, прицепная с плющильным аппаратом
	Малогабаритная
	Малогабаритная, моторизованная, самоходная
	Прицепная, конная
	С плющильным аппаратом

	[image: image317.jpg]H=

Класс агрегатируемого трактора
	0,6…1,4
	0,6
	0,9...1,4
	0,9…1,4
	0,9…1,4
	Самоходная
	Самоходная
	С двумя лошадьми
	Самоходная

	
	
	
	
	
	
	Мощность двигателя, кВт
	
	Мощность двигателя, кВт

	
	
	
	
	
	
	2,94
	5,15
	
	58,8
	58,8
	44,1
	44,1
	44,1

	Габариты (с трактором), мм

	Длина

Ширина

Высота
	4320

3910

2500
	4550

1800

1850
	4120

5950

2350
	5300

3880

2485
	4200

4150

2485
	1710

1080

1145
	2270

1450

1300
	5030

2870

1525
	5900

5650

3780
	5900

5650

3780
	5570

4850

3650
	5370

4850

3750
	6200

5690

5700

	Масса, кг
	255
	280
	670
	510
	1450
	60
	130
	328
	6750
	6250
	5110
	4910
	5025

	Ширина захвата, м
	2,1
	1,6
	4,0
	2,1
	3,0
	1,0
	1,4
	1,37
	5,0
	5,0
	4,2
	4,2
	4,2;

5,1;

5,6

[image: image318.png]

	 Высота среза, мм
	60
	60
	60
	30
	60
	30…100
	30…50
	50
	80
	80
	60
	60
	60

	Рабочая скорость, км/ч
	До 12
	6,5
	До 8
	До 15
	До 15
	До 4
	3,5
	–
	До 10
	До 10
	3,4…8,6
	До 8,6
	До 9,0

	Производительность за час основного времени работы, га
	До 2,5
	1,0
	3,6
	3,0
	4,5
	0,25
	0,40
	0,5
	3,42
	3,40
	2,3
	2,43
	3,14

	[image: image319.jpg]

Затраты труда, чел.-ч/га
	0,56
	1,2
	0,42
	0,48
	0,26
	3,3
	2,4
	2,5
	0,54
	0,53
	0,7
	0,62
	0,44

[image: image320.jpg]

Таблица 2.2. Техническая характеристика косилок и косилок-плющилок, выпускаемых промышленностью

Республики Беларусь

	Показатели
	Марка машины

	
	КС-Ф-2,1 Б
	КН-8
	КНС-2,1
	Л-501
	КТ-1
	КДН-210
	КПП-310
	КФР-420
	КПП-4,2
	КС-80
	КПР6

	Тип
	Однобрусная, навесная
	Однобрусная, навесная
	Однобрус-ная, беспальцевая, двухножевая
	Навесная, ротационно-барабанная
	Прицепная, конная
	Навесная, ротационно-дисковая
	Навесная, ротационно-дисковая с плющильным аппаратом
	Навесная, ротационно-дисковая, фронтальная
	Прицепная, сег-ментная, беспальцевая
	С сегменто- пальцевым и плющильным аппаратом
	Ротацион-но-дис-ковая с плющильным аппаратом

	[image: image321.jpg]b

7

P4

5

2

n

7.

Класс агрегатируемого трактора
	0,6…1,4
	2,0
	1,4
	0,9…1,4
	С двумя лошадьми
	0,9…1,4
	1,4…2,0
	2,0
	1,4
	Самоходная

	
	
	
	
	
	
	
	
	
	
	Двиг. 44 кВт
	УЭС-250А
 дв. 146 кВт

	Габариты, мм:

длина

ширина

высота
	3570

1480

1200
	4710

1400

1070
	1550

4200

880
	1050

3650

1150
	1600

2300

1400
	1600

3590

1400
	3400

5600

1500
	2500

4600

4600
	4900

6900

1760
	6400

5000

3900
	2450

7100

1250

[image: image322.jpg]

	 Масса, кг
	185
	535
	120
	430
	250
	530
	1500
	1800
	3500
	6435
	3550

	Ширина захвата, м
	2,1
	3,2
	2,1
	1,9
	1,1
	2,1
	3,1
	4,2
	4,2
	4,2
	6,0

	Высота среза, мм
	40…80
	35…60
	50…90
	30…60
	50
	40...1000
	30…60
	40…80
	50…130
	90
	50…100

	Рабочая ско-рость, км/ч
	9…12
	До 15
	4,0…8,5
	8
	–
	До 15
	15
	8
	10
	10
	До 12

	Производительность
за 1 ч основного времени работы, га
	1,9…2,5
	3,5…4,0
	1,8
	1,45
	0,4
	3,5
	3,6
	4,0
	1,8…2,1
	2,9
	5…7

	[image: image323.jpg]

Затраты тру-да, чел.-ч/га
	0,8…1,1
	0,2…0,3
	1,1
	1,3
	2,5
	0,6
	0,5
	0,3
	0,8…1,1
	0,3
	0,4…0,2

[image: image324.jpg]

[image: image325.jpg]

Таблица 2.3. Техническая характеристика косилок ведущих фирм дальнего зарубежья
	Показатели
	Фирмы-изготовители

	
	CLAАS (CORTO)
	KVERNELAND
	KRONE

	
	Модель

	
	250
	252C
	300
	3100NC
	3100SC
	КД165
	КД210
	КД270
	АМТ

283CV
	АМТ
4000CV
	АМТ
5000CV

	Ширина захвата, м
	2,45
	2,50
	3,04
	3,04
	3,04
	1,65
	2,10
	2,7
	2,8
	4,00
	4,8

	Потребная мощность, кВт
	33
	37…45
	45
	60
	60
	22
	30
	45
	51
	80
	88

	Масса, кг
	752
	1230
	1280
	1604
	1620
	360
	650
	850
	1380
	2400
	2950

	[image: image326.jpg]Crpe6atine

©o_e = [@ 00

nonoxenue bukcaTopa pyukM Komupa
USopaunnanue panka

Конструктивные особенности
	3 ротора
	С кондиционером
	4 ротора
	4 ротора
	4 ротора с 3 ножами
	2 ротора с 3 ножами
	Боковая навеска
	Фронтальная навеска
	Прицепная, 5 роторов
	Прицепная, 5 роторов
	Прицепная, 8 роторов

	
	Фирмы-изготовители

	
	RRONE
	JF-LMB
	VICON

	
	Модель

	
	BIG-M
	G-X 2800 S
	G-X 3200 S
	G-X 3200
	KM 241
	KM 321
	KM 230 FP
	KM 270 FZ
	KM 310 FZ

	Ширина захвата, м
	9,0
	2,8
	3,15
	3,20
	2,40
	3,16
	2,2
	2,55
	3,05

	Потребная мощность, кВт
	224
	50
	75
	60
	45
	59
	36
	48
	55

	Масса, кг
	10400
	760
	820
	1800
	1070
	1465
	535
	670
	810

	Конструктивные особенности
	Самоходная
	Навесная, 7 роторов
	8 роторов
	Прицепная, 8 роторов
	Прицепная, 6 роторов
	Прицепная
	Фронтальная, 2 ротора
	Фронтальная, 4 ротора
	Фронтальная, 4 ротора

[image: image327.jpg]f)flk v

3509
3000 X r
25% L2

200 ¢ ’g/ i

7500 °

1042

$02 1

g5 1,0 435 20 25 30 35 40

v,

[image: image328.jpg]s, kbr

o
- £ 2
R7) g Ll

- qﬁ&y’
wl (2l -
w/

— - L
85 20 18 20725 30 3¢ w0

v v

	[image: image6.png]Be

а

	
[image: image7.wmf]2

0

0

0

1

8

0

0

1

6

0

0

1

4

0

0

1

2

0

0

1

0

0

0

8

0

0

6

0

0

4

0

0

2

0

0

0

1

2

3

4

5

6

Р

с

,

к

г

1

2

0

1

0

0

8

0

6

0

4

0

2

0

0

1

2

3

4

5

6

N

с

,

к

В

т

6

0

·

1

0

3

1

2

3

4

5

6

W

с

,

м

2

/

ч

5

0

·

1

0

3

4

0

·

1

0

3

3

0

·

1

0

3

2

0

·

1

0

3

1

0

·

1

0

3

В

с

,

м

В

с

,

м

б
	[image: image8.png]W,y
6010°

500

4010°

00

o [

2010°

010°

в

Рис. 2.1. Зависимость массы косилки (а), потребной мощности (б) и производительности (в) от ширины захвата
Математическая зависимость выражается эмпирической формулой

[image: image9.wmf]с

m

c

c

c

B

k

P

=

, (2.1)

где
[image: image10.wmf]c

P

– масса косилки, кг;

[image: image11.wmf]c

B

– ширина захвата, м;

[image: image12.wmf]c

k

– эмпирический коэффициент для сегментно-пальцевых косилок, равен 82,7 кг/м;

[image: image13.wmf]c

m

– безразмерный эмпирический показатель степени, равный 1,9.
Зависимость потребной мощности на выполнение процесса скашивания изменяется от ширины захвата косилки пропорционально, и может быть определена по следующей эмпирической формуле:

[image: image14.wmf]c

c

c

B

a

N

=

, (2.2)

где
[image: image15.wmf]c

N

– потребная мощность, кВт;

[image: image16.wmf]c

B

– ширина захвата, м;

[image: image17.wmf]c

a

– эмпирический коэффициент, равный 13 кВт/м.

Производительность сегментно-пальцевых и сегментных косилок прямо пропорциональна ширине захвата (рис. 1.2, в) и выражается следующей эмпирической формулой:

[image: image18.wmf]c

c

c

B

b

W

=

, (2.3)
где
[image: image19.wmf]c

W

– производительность, м2/ч;

[image: image20.wmf]c

B

– ширина захвата, м;

[image: image21.wmf]c

b

– эмпирический коэффициент, равный 10·103 м/ч.

Полученные закономерности могут использоваться при технологических расчетах параметров, проектировании новых конструкций косилок и экономической эффективности их применения.

Используя зависимость производительности в час основного времени работы косилки (табл. 1.4–1,6 и рис.1, в, формула (1,4)), можно определить размер площади, которую убирает косилка за агросрок (15 календарных дней) с учетом природно-хозяйственных условий и эксплуатационных показателей косилки.

В расчетах приняты самые неблагоприятные погодные условия, когда через два дня хорошей погоды на третий день выпадают осадки; производительность в час эксплуатационного времени определяется умножением производительности в час основного времени на коэффициент 0,7, учитывающий использование ширины захвата косилки, техническую готовность машины, возможные регулировки, ремонт и прочие остановки по техническим причинам. Тогда с учетом организационных мероприятий (переезды, развороты, отдых и т. п.) при восьмичасовой рабочей смене косилка в загоне работает ежедневно по 5–6 часов.

Для освоенных производством косилок с сегментно-пальцевым и сегментным режущим аппаратом размеры уборочной площади прямо пропорциональны ширине захвата косилки (рис. 2.2) и могут быть определены следующим эмпирическим выражением:

[image: image22.wmf]c

c

c

B

C

F

=

, (2.4)

где
[image: image23.wmf]c

F

– размер площади, скашиваемой сегментно-пальцевыми косилками, м2;

[image: image24.wmf]c

B

– ширина захвата косилки, м;

[image: image25.wmf]c

C

– эмпирический коэффициент, С = 35 · 103 м.

Анализируя освоенные промышленностью косилки с сегментно-пальцевым и сегментным режущим аппаратом, можно отметить, что с увеличением ширины захвата изменяется конструктивное исполнение машины – от навесных, прицепных к самоходным косилкам.
Учитывая многообразие вариантов косилок, целесообразно их классифицировать по ширине захвата. Так, косилки с шириной захвата до 2 м следует отнести к машинам класса 1. Они изготавливаются в основном в навесном исполнении к тракторам класса 0,6…0,9. Косилки с шириной захвата от 2,1 до 3,0 м могут представлять машины класса 2 в навесном и прицепном исполнении к тракторам класса 0,9…1,4. Косилки шириной захвата от 3,1 до 4,0 м будут представлять машины класса 3, изготавливаются как в навесном, так и прицепном исполнении к тракторам класса 1,4. Косилки с шириной захвата 4,1…5,0 м относятся к классу 4 и изготавливаются в прицепном, навесном к тракторам класса 1,4…2,0 и самоходном исполнении. К классу 5 относятся косилки с шириной захвата 5,1…6,0 м. Однако они пока не нашли широкого применения, кроме навесных косилок, используемых в степных зонах заготовки кормов.

На основании анализа типажа и основных технологических параметров косилок в зависимости от ширины захвата и класса машин определены размеры уборочной площади, приведенные в табл. 2.4.
Таблица 2.4. Зависимость уборочной площади трав от ширины
захвата и класса косилки
	Наименование
	Показатели

	Ширина захвата косилки, м
	1,0…2,0
	2,1…3,0
	3,1…4,0
	4,1…5,0
	5,1…6,0

	Классификация косилок, класс
	1
	2
	3
	4
	5

	Уборочная площадь, га
	35…70
	73,5…105
	108,5…140
	143,5…175
	178,5…210

Кроме косилок с сегментно-пальцевым и сегментным режущим аппаратом с середины ХХ века широкое применение находят косилки с ротационным режущим аппаратом, особенностью которых является не возвратно-поступательное движение ножа, а вращательное вокруг вертикальной оси.

Для определения закономерностей изменения технологических параметров ротационных режущих аппаратов проанализируем основные технические характеристики косилок советского, отечественного и зарубежного производства (см. табл. 2.1…2.3).

Зависимость массы косилок с ротационным режущим аппаратом от ширины захвата как советского производства, так и выпускаемых промышленностью Республики Беларусь, а также и производства ведущих зарубежных фирм представляет собой кривую параболической формы с резко выраженным ростом массы косилок после ширины захвата три метра (рис. 2.2, а).

Это вызвано усложнением конструкции как самого режущего аппарата, так и наличия, как правило, плющильных устройств.
Эмпирическая формула этой зависимости имеет следующий вид:

[image: image26.wmf]Р

m

p

p

p

B

k

P

=

, (2.5)

где
[image: image27.wmf]p

P

– масса ротационной косилки, кг;

[image: image28.wmf]p

B

– ширина захвата, м;
 kр – эмпирический коэффициент для ротационных косилок, kр = = 170, кг/м;
mр – безразмерный показатель степени, для ротационных косилок mр = 1,80.

Зависимость потребной мощности от ширины захвата ротационной косилки имеет такую же зависимость и представлена графически на рис. 2.2, б.
Эмпирическая формула этой зависимости имеет следующий вид:

[image: image29.wmf]р

B

a

N

p

p

d

p

=

, (2.6)

где
[image: image30.wmf]p

N

 – потребная мощность кВт;

[image: image31.wmf]p

B

– ширина захвата ротационной косилки, м;

[image: image32.wmf]p

а

– эмпирический коэффициент, равный для ротационных косилок 7,48 кВт/м;
 dР – безразмерный показатель степени, равный 15,2.
	[image: image33.png]Ppkr [T —
4400
4000

3600

3200

2800

o
2400
2000 /

1600

1200 |
800

400

1 2 3 4 5 6Bpm

а
	[image: image34.png]Np, kB
200
180
160
140
120
100

80
60
40

20

4 5 ebpm

б

	[image: image35.png]2
WoM

80-10°

3
6010

5010
40-10° X
30-10° ” /

20-10° i

10-103 /—
1

Bpm

в
	[image: image36.png]5

6 BpM

 г

Рис. 2.2. Зависимость от ширины захвата ротационных косилок: массы (а); потребной мощности (б); производительности (в); уборочной площади (г): сегментно-пальцевых косилок (1); ротационных (2)
Условные обозначения: –х– – косилки производства советских времен и выпускаемые промышленностью Республики Беларусь;

 – 0 – – косилки производства зарубежных фирм
Из представленных графиков видно, что технологические параметры массы и потребной мощности у косилок с ротационным режущим аппаратом, изготовленных в Советском Союзе и Республике Беларусь, а также зарубежного производства имеют близкие значения, располагаясь вдоль проведенных кривых.
Производительность ротационных косилок, так же, как и сегментно-пальцевых, имеет прямо пропорциональную зависимость (рис. 2.2, в) и может быть определена из следующего эмпирического выражения:

[image: image37.wmf]p

p

p

B

W

l

=

,
 (2.7)

где
[image: image38.wmf]p

W

– производительность косилки, м2;
 Вр – ширина захвата, м;

[image: image39.wmf]p

l

– эмпирический коэффициент, для ротационных косилок
[image: image40.wmf]p

l

= 12·103 м/ч.

Используя технологические параметры ротационных косилок, так же как и сегментно-пальцевых, можно определить размеры уборочной площади в зависимости от ширины захвата при тех же природно-организационных условиях, рассмотренных для сегментно-пальцевых косилок.

Тогда зависимость размера уборочной площади можно определить из следующего эмпирического выражения (рис. 2.2, г):

[image: image41.wmf]p

p

p

B

C

F

=

, (2.8)

где
[image: image42.wmf]p

F

 – размер уборочной площади, м2;

[image: image43.wmf]p

B

– ширина захвата ротационной косилки, м;

[image: image44.wmf]p

C

– эмпирический коэффициент, равный 45 · 103м.

Так же, как и сегментно-пальцевые косилки, ротационные целесообразно подразделить на классы по ширине захвата.

К классу 1 можно отнести косилки с шириной захвата до 2,0 метров; от 2,1 до 3,0 м – класс 2; от 3,1 до 4,0 м – класс 3; от 4,1 до 5,0 м – класс 4; от 5,1 до 6,0 м – к классу 5. Зависимость размеров уборочной площади от ширины захвата и класса ротационных косилок приведена в табл. 2.5.
Таблица 2.5. Зависимость уборочной площади от ширины захвата и класса ротационных косилок
	Наименование
	Показатели

	Ширина захвата, м
	1,0…2,0
	2,1…3,0
	3,1…4,0
	4,1…5,0
	5,1…6,0

	Классификация косилок, класс
	1
	2
	3
	4
	5

	Ориентированная уборочная площадь, м2·103
[image: image45.wmf]
	45,0…90,0
	94,5…135,0
	139,5…180,0
	184,5…225,0
	229,5…270,0

Если проанализировать объемы выполнения работ сегментно-пальцевыми косилками и ротационными, то наглядно видно (табл. 2.5, рис. 2.2, г), что ротационными косилками обеспечивается скашивание трав в агросрок на большей площади, чем сегментно-пальцевыми. При этом наиболее выгодно применять ротационные косилки с шириной захвата более 1 метра (табл. 2.6), когда выработка ротационными косилками превышает выработку сегментно-пальцевыми примерно на 28 %. Расчеты выполнены с использованием эмпирических формул (2.4) и (2.8).
Систематизация параметров косилок по классам позволяет обосновать типаж косилок с сегментно-пальцевым и ротационным режущим аппаратом при проектировании новых образцов машин, придерживаться технологических параметров по их зависимостям от ширины захвата, а в условиях хозяйств позволяет произвести выбор для поставки в хозяйство косилки необходимого класса в зависимости от объема работ по скашиванию трав.
Таблица 2.6. Зависимость превышения скошенной за агросрок площади трав ротационными косилками над сегментно-пальцевыми от ширины захвата, %
	Наименование
	Ширина захвата косилки, м

	
	0,2
	0,5
	1,0
	1,5
	2,0
	3,0
	4,0
	5,0
	6,0

	Площадь трав, ско-шенных косилкой с сегментно-пальце-вым режущим аппаратом, га
	7,0
	17,5
	35
	52,5
	70
	105
	140
	175
	210

	Площадь трав, ско-шенных косилкой и ротационным режущим аппаратом, га
	9,0
	22,5
	45
	67,5
	90
	135
	180
	225
	270

	Превышение скошенной площади ротационными косилками, %
	2,8
	23
	28
	28
	28
	28
	28
	28
	28

2.1.2. Общее устройство, рабочий процесс, рабочие органы
косилок (режущие аппараты, механизмы привода,
плющильные аппараты)
Для скашивания травостоев используются косилки и косилки-плющилки, различающиеся по типу агрегатирующего энергосредства (самоходные, тракторные, моторизованные, а также конные); по типу режущих аппаратов (сегментно-пальцевые, беспальцевые, ротационно-дисковые, ротационно-барабанные); по способу агрегатирования (навесные, полунавесные, прицепные); по ширине захвата (узкозахватные, широкозахватные) и др.

В сельскохозяйственных предприятиях Республики Беларусь широко применялись и применяются косилки, поставляемые до 1990 г., и косилки, выпускаемые промышленными предприятиями Республики Беларусь после 1990 г. Определенный интерес представляют косилки, выпускаемые в дальнем зарубежье, широко применяемые в настоящее время во многих странах Европы и Америки, имеющие особые конструктивные решения, повышающие качество рабочего процесса, снижающие энергозатраты на единицу приготавливаемой продукции, определяющие перспективы создания новых машин для скашивания трав с наименьшими материально-техническими затратами.
Косилки тракторные. Наибольшее распространение получили тракторные косилки сегментно-пальцевого типа режущего аппарата, однако последние десятилетия они вытесняются ротационно-дисковыми режущими механизмами.

Конструкция однобрусной тракторной навесной косилки с сег-ментно-пальцевым режущим аппаратом КС-2,1 Б (рис. 2.3) состоит из рамы, режущего аппарата с механизмом подъема, тяговой штанги, шатуна, навесного устройства и привода. Для навески на трактор к раме косилки прикреплены передняя и задняя стойка. Последняя одновременно является скобой прицепа для машин, агрегатируемых с косилкой. Режущий аппарат – нормального резания, скользит по почве на наружном и внутреннем башмаках. Под башмаками расположены стальные полозки для регулировки режущего аппарата на требуемую высоту среза и подъема его при работе на комковатой или каменистой почве. К наружному башмаку шарнирно прикреплена отводная доска, отгребающая скошенную траву влево. Режущий аппарат шарнирно присоединен к раме косилки тяговой штангой, которая позволяет установить его с необходимым наклоном вперед или назад. Шпренгель, концы которого соединены с внутренним башмаком и рамой косилки, удерживает режущий аппарат в рабочем положении. Изменением длины шпренгеля можно регулировать вынос вперед наружного конца режущего аппарата. Носок пальца, расположенного рядом с наружным башмаком, должен выходить вперед на 35...55 мм относительно линии, проведенной параллельно оси задних колес трактора через носок пальца, прикрепленного рядом с внутренним башмаком.
Режущий аппарат состоит из пальцевого бруса и ножа, совершающего возвратно-поступательное движение с помощью шкива-эксцентрика и кривошипно-шатунного устройства. Пальцевой брус состоит из стальной полосы, к которой прикреплены пальцы, к которым заклепками прикреплены стальные пластинки с острыми боковыми гранями, на кромках которых имеются насечки для удержания стеблей во время срезания. Палец имеет желобок для спинки ножа. Сегменты ножа закреплены заклепками к спинке ножа. Прижимы, установленные над ножом, прижимают сегменты к пальцевым пластинкам. Прижимы удерживаются болтами, крепящими пластинки трения. При износе прижимы можно немного подгибать ударами молотка. Носок каждого сегмента должен соприкасаться с пальцевой пластиной, а основание сегмента – опираться на пластинку трения. Поэтому между сегментом и задним краем пальцевой пластинки должен быть зазор 0,3...0,5 мм. На концах пальцевого бруса закреплены внутренний и наружный башмаки.
[image: image46.jpg]

Рис. 2.3. Косилка КС-2,1 Б: 1 – рычаг подъема внутреннего башмака;

2 – тяговая штанга; 3 – рычаг подъема режущего аппарата; 4 – пружина подъема;
5 – натяжной винт; 6 – транспортный прут; 7 – кожух; 8 – кожух шарнира

карданной передачи; 9 – передний рычаг подъема; 10 – шпренгель;

11 – внутренний башмак; 12 – режущий аппарат

Сегмент аппарата нормального резания должен передвигаться в межпальцевом промежутке с наибольшей скоростью. Для этого при мертвом положении пальца кривошипа оси симметрии сегментов должны совпадать с осями симметрии пальцев, режущий аппарат должен быть отцентрирован. При нарушении центровки из-за уменьшения скорости движения в зоне резания сегмента не срезают часть стеблей и затягивают их в промежутки между сегментами и пальцами. При этом режущий аппарат забивается, сопротивление ножу резко возрастает, что приводит к поломке шатуна или разрыву ножевой полосы. В косилках предусмотрено центрирование режущего аппарата изменением длины шатуна, а также перемещением по тяговой штанге главного шарнира, к которому прикреплен пальцевой брус.

Режущие аппараты бывают сегментно-пальцевые и двухножевые. За рубежом сегментно-пальцевые режущие аппараты бывают открытого и закрытого типов (рис. 2.4), режущей парой которых являются сегмент и противорежущая пластина (вкладыш) пальца. В момент среза стебель опирается о вкладыш и верхнюю часть пальца, т. е. на две опоры. Это уменьшает изгиб стебля, повышает надежность среза, особенно тонкостебельных растений. При этом используются режущие аппараты закрытого типа.
[image: image47.jpg]

Рис. 2.4. Сегментно-пальцевые режущие аппараты открытого (вверху)
и закрытого (внизу) типов: 1 – палец; 2 – сегмент

При уборке толстостебельных культур (подсолнечник, кукуруза и т. д.) две опоры способствуют защемлению сегментов надрезанным стеблем, что вызывает поломки последних, а также пальцев. Поэтому в аппаратах для скашивания толстостебельных культур применяют открытые пальцы.

В двухножевом аппарате стебель срезается с опорой в одной точке, а ножи перемещаются навстречу друг другу. Перемещение каждого ножа за один ход при равных срезаемых площадках в двухножевом аппарате меньше, чем в сегментно-пальцевом. Чем меньше перемещение ножа, тем меньше действующие на него силы инерции и лучше равновесие, что увеличивает долговечность и повышает качество работы. Однако в этих аппаратах более сложен механизм привода ножа. Двухножевые режущие аппараты более требовательны к ровной поверхности поля и к наличию твердых инородных включений, встреча с которыми приводит к поломкам и деформации элементов режущего аппарата такого типа.

В сегментно-пальцевых аппаратах большие инерционные усилия ограничивают их применение на высоких скоростях.

В зарубежной практике все большее распространение получают сегментно-пальцевые режущие аппараты системы Шумахера. Основной конструктивной особенностью этого аппарата является расположение сегментов ножа с ориентацией режущей кромки поочередно вверх и вниз (рис. 2.5). Противорежущие кромки на спаренных пальцах находятся вверху и внизу. Подобное направление скоса режущих кромок пальцев способствует лучшему удержанию срезаемых стеблей и препятствует затягиванию массы в зазор режущих пар. При этом значительно уменьшаются силы резания. Чередующееся расположение режущих кромок сегментов упрощает требуемые регулировки режущего аппарата.
[image: image48.jpg]

Рис. 2.5. Режущий аппарат системы Шумахера (Shumacher)
Сегменты Pro-Cut режущего аппарата Шумахера изготавливаются и упрочняются специальными методами и крепятся болтами с зубчатой конической накаткой. Стержень такого болта врезается в сегмент и спинку ножа, обеспечивая высокую прочность соединения. Надежность крепления дополняют самозажимные гайки. Сдвоенный палец режущего аппарата имеет твердые и износостойкие рабочие поверхности. Глубина упрочненной части противорежущей кромки увеличена примерно на 30 % благодаря ее остроугольной форме.

Основными недостатками режущих аппаратов с возвратно-поступательным движением ножа являются значительные знакопеременные нагрузки, сложность поддержания постоянных зазоров в режущих парах и сопротивления трения. Непроизводительные затраты энергии в 2...4 раза больше энергии, необходимой для перерезания стеблей. Поэтому во второй половине двадцатого века в сельскохозяйственном производстве нашли широкое применение режущие аппараты бесподпорного среза, которые обеспечивают срез стеблей за счет большой скорости ножей, составляющей 50...80 м/с. Резание свободно стоящих стеблей без применения противорежущих элементов, т. е. без подбора, возможно только при скорости режущего элемента, обеспечивающего подпор растений за счет их инерции и жесткости.

К бесподпорным режущим аппаратам относятся дисковые (рис. 2.6) барабанные (рис. 2.7).
[image: image49.png]

Рис. 2.6. Режущий аппарат дискового типа:

1 – нож; 2 – диск; 3 – опорный башмак
[image: image50.jpg]RTE R

3 x ‘Crassa HO;
Veofpranug ATEME posai Ha porop

а

[image: image51.jpg]RTE R

3 x ‘Crassa HO;
Veofpranug ATEME posai Ha porop

б

[image: image52.png]HoEm

L fE A&

Haxzonnus: Kowomsn- yerapopxa noma
V-obpazmeiii ¥ sa potop

i popamEELL

в

Рис. 2.7. Косилка-измельчитель фирмы AMAZONE

барабанного типа: а – общее устройство; 1 – бункер;

2 – опорный ролик; 3 – ротор-измельчитель;

4 – направляющие колеса; б – ротор с ножами в сборе;

в – типы ножей

В машинах с режущим аппаратом дискового типа ножи вращаются в горизонтальной плоскости, барабанного типа – в вертикальной. Причем дисковые режущие аппараты бывают с нижним и верхним приводом, из которых первые менее металлоемки и более надежны при работе на полях с не совсем ровным рельефом.
Режущие аппараты бесподпорного резания не имеют возвратно-поступательного движения, что дает возможность значительно увеличивать рабочие скорости косилок. Аппараты просты по устройству и надежны в работе. Дисковые аппараты применяются для скашивания высокоурожайных, полеглых и сильно перепутанных трав.
Барабанные аппараты применяются в машинах для уборки силосных культур с измельчением стеблей, которые ножами, установленными на вращающемся барабане, забрасываются в бункер-накопитель.
Недостатками аппаратов бесподпорного резания являются излишнее измельчение стеблей, что может приводить к дополнительным потерям скошенной травы, а также повышенным затратам мощности, расходуемой не только на разрушение материала стебля, но и на его изгиб, трение о нижнюю поверхность диска и на отбрасывание срезанной части растений. Поэтому энергоемкость ротационных косилок больше, чем косилок с возвратно-поступательным движением ножа.
Сопротивление и работа резания ротационным режущим аппаратом зависят от скорости резания. Это объясняется тем, что усилие на лезвии складывается из двух составляющих: силы смятия, которая вызвана раздвиганием материала лезвием и усилием защемления вследствие изгиба стебля. Последнее усилие пропорционально прогибу и, таким образом, зависит от скорости резания, поэтому суммарная сила резания изменяется также для различной заточки ножей и разных культур. Минимальная скорость резания при нижней заточке на 8...12 % меньше, чем при верхней заточке лезвия (рис. 2.8). При верхнем расположении заточки угол между направлением относительной скорости и верхней фаской равен сумме углов (α + α1), а при нижнем расположении фаски уменьшается до угла α1, что и создает более благоприятные условия среза.
Установлено, что при затуплении кромки ножа до 100...120 мкм удельная сила резания увеличивается в среднем на 12...18 %.

Универсальность и более высокая производительность косилок с ротационным режущим аппаратом обеспечивает все большее их распространение.
[image: image53.jpg]e,

21

)

$Y

Рис. 2.8. Резание стебля лезвиями с верхней (а) и нижней (б) заточкой
Косилки с этим аппаратом применяются как в навесном к трактору исполнении, так и в прицепном, чаще всего с плющильным механизмом. Принципиальная схема конструкции навесной косилки приведена на рис. 2.9. Косилка состоит из рамы навески; подрамника; механизма уравновешивания; режущего аппарата; полевого делителя; тягового предохранителя; механизмов привода; стойки; гидрооборудования.
[image: image54.jpg]

Рис. 2.9. Косилка ротационная навесная КРН-2,1А: 1 – режущий аппарат; 2 – механизм уравновешивания; 3 – подрамник; 4 – стойка; 5 – гидрооборудование; 6 – рама навески; 7 – механизм привода; 8 – тяговой предохранитель; 9 – башмак; 10 – полевой делитель; 11 – кронштейн раскоса
Растения срезаются пластичными ножами, шарнирно установленными на роторах, вращающихся навстречу друг другу. Ножи работают по принципу бесподпорного среза. Они подхватывают траву и выносят ее из зоны резания, перемещая над режущим брусом. Траектории движения ножей соседних роторов взаимно перекрываются, что исключает огрехи. Скошенная трава, ударившись о щиток полевого делителя, меняет траекторию движения, укладывается в прокос и освобождает место для прохождения колес трактора при последующем проходе.

К навесному устройству трактора косилка присоединяется с помощью рамы навески, состоящей из главной рамы и подвески. Главная рама представляет собой сварную конструкцию с осями для крепления ее к нижним тягам навесного устройства трактора. На правой стороне имеется ось для крепления тягового предохранителя, который после установки фиксируется штырем и шплинтом. К раме шарнирно на оси присоединена подвеска, в нижней части которой имеется кронштейн для крепления подрамника через ось, фиксируемую гайкой и шплинтом. К подвеске также присоединяется цепь для крепления транспортной тяги.

Привод косилки от ВОМ трактора осуществляется через карданную передачу. Механизм уравновешивания предназначен для ограничения давления режущего аппарата на почву, копирования режущим аппаратом поверхности поля и перевода косилки в транспортное положение. Он состоит из гидроцилиндра, шарнирно соединенного с рычагом, который через тягу свободного хода связан с режущим аппаратом, уравновешиваемым пружинами через рычажной сектор и гибкую тягу. Для удерживания режущего механизма в транспортном положении и предотвращения опускания режущего аппарата при отказе гидросистемы служит транспортная тяга, накладываемая на штырь кронштейна, а также телескопическое опорное устройство. Давление внутреннего и наружного башмаков режущего аппарата на почву регулируется натяжными болтами.

Режущий аппарат состоит из панели бруса и днища. Под днищем установлены башмаки, которыми режущий аппарат опирается на землю. Режущий аппарат может свободно поворачиваться в цапфах кронштейнов, копируя неровности почвы. На нем имеются четыре одинаковых ротора, каждый из которых снабжен двумя ножами, шарнирно установленными на специальных болтах. Средние роторы имеют удлиненные ножи. Роторы установлены на валах на шлицевом соединении. В нижней части валов на шпонках закреплены шестерни, связанные кинематически с распределительной ведущей шестерней, промежуточными шестернями, установленными на подшипниках и осях.

Скошенная масса от нескошенного травостоя отделяется полевым делителем. Тяговый предохранитель предназначен для предупреждения поломок режущего аппарата при столкновении его с препятствием. Он состоит из двух тяг с клиновыми фиксаторами, которые удерживаются в зацепленном состоянии цилиндрической пружиной. Усилие срабатывания предохранителя регулируется натяжением пружины. При наезде режущего аппарата косилки на препятствие под действием увеличивающегося тягового сопротивления фиксаторы выходят из зацепления, в результате чего длина тягового предохранителя возрастает и косилка разворачивается. Угол разворота ограничивается упором. Тяговый предохранитель присоединяется одной стороной к подрамнику скобой, другой – к штырю рамы навески шаровым шарниром.

В косилках зарубежных фирм применяют овальную форму дисков, например в конструкции косилок фирмы KUHN (рис. 2.10).
[image: image55.jpg]

Рис. 2.10. Режущий аппарат дисковой косилки фирмы KUHN
Такая форма дисков уменьшает их массу и облегчает прохождение срезанной травы без уплотнения валков. Отмечается тенденция к использованию увеличенных скоростей резания от 76 до 80...82 м/с, в результате чего обеспечивается более чистый срез и снижается повреждаемость корневой части срезаемых растений.
Направление вращения роторов косилки устанавливается различным и зависит от схемы укладки валка (рис. 2.11). Однако последовательная передача массы травы дисками к центру вызывает неравномерные нагрузки в различных узлах механизма привода, что требует повышенной надежности отдельных шестерен и передач.
Механизмы копирования позволяют сохранять горизонтальное положение режущих аппаратов независимо от относительного положения трактора (рис. 2.12). Поперечное и продольное копирование поверхности почвы автоматически обеспечивается за счет опоры режущих аппаратов на нижние скользящие диски.
[image: image56.jpg]

Рис. 2.11. Схемы укладки валка при различном

направлении вращения режущих дисков:

а – схема работы косилки фирмы FELLA
(серия КМ) с четырьмя дисками: б – схема широкозахватной

передненавесной косилки серии AFA фирмы KRONE:

1 – ножевой диск; 2 – направляющий диск;

3 – схема передачи мощности
[image: image57.jpg]

Рис. 2.12. Схемы копирования косилками неровностей почвы:

 а – поперечное копирование; б – продольное копирование
Благодаря вертикальным перемещениям нижнего скользящего диска устанавливается требуемая высота среза (рис. 2.13). Для работы на неровной поверхности поля у косилок CLAAS CORTO 3100 с четырьмя режущими роторами рекомендуется два средних скользящих диска устанавливать на 5...6 мм выше крайних. Косилка таким образом опирается на внешние барабаны и лучше приспосабливается к поперечным неровностям почвы.
[image: image58.jpg]

Рис. 2.13. Схема изменения высоты среза перемещением нижнего скользящего диска
Замена ножей на дисках косилок производится путем отжатая специальным рычагом пластинчатых пружин с фиксатором. Для этого необходимо ввести монтажный рычаг между нижним скользящим диском и верхним косилочным, нажать его вверх и вынуть нож (рис. 2.14, а).

[image: image59.jpg]

Рис. 2.14. Режущий аппарат косилки Corto 300: а – замена ножей;

б – взаимодействие роторов; с – ножи (1, 2) и прижим (3)

д – ножи для низкого среза (4)
Ножи устанавливают таким образом, чтобы лезвие его нижней кромки было направлено в сторону вращения диска (рис. 2.14). При каждой замене ножей следует проверить степень износа внутреннего радиуса крепежных пальцев. При достижении глубины канавки 3 мм прижим ножа следует заменить на новый.
При работе на каменистых почвах рекомендуется использовать ножи толщиной 4 мм. Для низкой высоты среза нужно устанавливать специальные ножи с выпуклостью (рис. 2.14). При износе косилочных дисков в зоне установки ножей следует все их держатели переставить в другую группу отверстий.

Требуемая высота скашивания устанавливается перемещением нижнего скользящего диска после нажатия монтировкой через U-образный профиль в промежутке между дисками каждого ротора (рис. 2.15, а). Разница в высоте скашивания при перестановке от одной стопорной канавки к другой составляет 3 мм. При вращении скользящего диска от руки по часовой стрелке высота среза увеличивается, а против часовой стрелки – уменьшается. Для работы на неровной поверхности следует оба средних скользящих диска выворачивать на две канавки меньше, чем внешние скользящие диски (рис. 2.15, б). Таким образом, косилка лежит на внешних барабанах и лучше приспосабливается к поперечным неровностям поверхности поля. Для более высокого скашивания (53...75 мм) снизу скользящих дисков могут устанавливаться дополнительные опорные элементы высотой 25 мм.
[image: image60.jpg]

Рис. 2.15. Установка высоты среза на диске (а) и косилке (б):

1 – монтажный рычаг; 2 – U-образный профиль; 3 – ступица;

4 – скользящий диск
Выпускаются также косилки с фронтальным агрегатированием на передней навеске трактора. При этом к трактору одновременно может присоединиться и прицепная косилка. В двухкосилочном варианте рабочая ширина захвата составляет 6 м, а при агрегатировании с реверсивным трактором трехкосилочного варианта – 8,5 м. Производительность таких уборочных агрегатов весьма высокая.

Для скашивания высокоурожайных и, особенно бобовых травостоев, одновременно производят плющение стеблей с помощью плющильных аппаратов, устанавливаемых за косилочными механизмами.

Плющение травы производится специальными ребристыми или гладкими вальцами, а также бильно-дековыми механизмами, получившими название кондиционеров (рис. 2.16). В конструкциях этих устройств на роторе устанавливается различное количество бил разной конфигурации. Дека регулируемая имеет ячеистую или ребристую поверхность.
 а б в
[image: image61.jpg]

Рис. 2.16. Схемы роторной косилки-плющилки с вальцами (а) и роторами-кондиционерами (б), с различным качеством бичей (в)
За рубежом существуют конструкции комбинированных плющильных устройств с вальцовым и бильно-дисковым механизмами. Вальцы рекомендуются для плющения бобовых, а бильно-дековый аппарат – для злаковых. В других устройствах с бильно-дековым аппаратом рекомендуется изменять частоту вращения ротора: для бобо- вых – 800 мин–1, а для злаковых – 1000 мин–1. Бильно-дековые плющильные устройства по сравнению с традиционными вальцовыми аппаратами обеспечивают более интенсивную сушку скошенных трав, уменьшают время просыхания их до 20 %, создавая при этом рыхлую укладку скошенной травы на поле, что также способствует лучшему влагоудалению.

За рубежом бильно-дековые плющильные устройства реже устанавливаются на навесных тракторных косилках, чаще всего на прицепных модификациях. В Республике Беларусь заводом «Бобруйскагромаш» освоено производство навесных фронтальных косилок с бильно-дековым плющильным аппаратом КРФ-420 к реверсивному трактору класса 2 и заводом «Гомсельмаш» – косилка-плющилка КПР-6 к универсальному энергетическому средству УЭС-250.

Наибольшее распространение получили модели косилок с плющильным аппаратом в прицепном исполнении. Принципиальная схема прицепной косилки-плющилки с вальцовым аппаратом плющения травы представлена на рис. 2.17. Агрегатируется с тракторами класса 1,4. Привод рабочих органов осуществляется от вала отбора мощности при частоте вращения 1000 мин–1. Косилка состоит из рамы, сницы с карданной передачей, режущего аппарата ротационно-дискового типа, плющильных вальцов, трансмиссии и защитного устройства.
[image: image62.jpg]

Рис. 2.17. Схема косилки-плющилки КПРН-ЗА: 1 – роторы;

2 – рама; 3 и 9 – ходовые колеса; 4 – валкообразователь левый;

5 – плющильный валец; 6 – привод клиноременный;

7 – карданный вал; 8 – главный редуктор;

10 – карданный вал; 11 – ограждение
Рама в сборе состоит из рамы сварной конструкции, коробки сницы, являющейся составной частью рамы для монтажа сницы с карданной передачей, левого и правого ходовых колес, механизма уравновешивания косилки, пружинного механизма регулирования давления между плющильными вальцами, трансмиссии, валкообразующего устройства, режущего аппарата и плющильных вальцов.

Трансмиссия машины состоит из главного редуктора, привода плющильных вальцов, промежуточного редуктора, клиноременной передачи привода режущего аппарата и карданных валов. Валкообра-зующее устройство состоит из левого и правого валкообразователей. Неподвижные части валкообразователей крепятся болтами к боковинам и заднему брусу рамы.

Ротационный режущий аппарат состоит из основного бруса, закрытого снизу днищем, на котором установлены башмаки для опоры режущего аппарата на землю. Посредством кронштейнов аппарат крепится к главной раме. Вдоль основного бруса установлены роторы, закрепленные на шлицевых концах валов. На противоположных концах валов на шпонках закреплены приводные шестерни. Режущий аппарат приводится в движение карданной передачей. Ножи закреплены на дисках роторов специальными болтами и корончатыми гайками со шплинтом.

На зарубежных косилках ножи легкосъемные с помощью специального монтажного рычага, как отмечалось ранее.

Плющильные вальцы состоят из верхнего и нижнего вальцов, блока привода, натяжного устройства, цепей и механизма регулирования давления между вальцами. Нижний валец прикреплен к боковинам рамы фланцами, тремя болтами с каждой стороны, зафиксированными проволокой, проходящей через отверстия в головках болтов.
Конструктивная схема бильно-декового плющильного устройства приведена на рис. 2.18. Оно состоит из рамы, ротора, деки, привода и бичей.

Рама представляет собой сварную конструкцию, состоящую из левой и правой боковин, соединенных между собой поперечной трубой. В трубе и боковинах имеются отверстия для крепления плющильного аппарата (кондиционера) к раме косилки (в данном случае самоходной косилки-плющилки КПС-5В). Ротор имеет трубчатый вал с приваренными к нему кронштейнами крепления бичей. На кронштейнах закрепляются бичи с резиновыми демпферами, которые удерживают бичи в вертикальном положении. Дека выполнена сварной из гнутого металлического листа, на рабочей поверхности которого выштампованы ячейки. Задний конец деки шарнирно закреплен на трубе рамы кондиционера, а передний – специальными тягами, с помощью которых осуществляется регулировка зазора между декой и бичами. Привод ротора кондиционера осуществляется ценной передачей от вала привода рабочих органов косилки.
[image: image63.png]

Рис. 2.18. Конструктивная схема специального кондиционера:
1 – рама; 2 – ротор; 3 – дека; 4 – механизм привода ротора; 5 – бичи;
6 – механизм регулирования зазора между ротором и декой
Косилки-плющилки КМ 241/281/321 фирмы VIKON имеют усовершенствованную плющильную систему с нейлоновыми вальцами. Помимо значительного снижения веса, специальный профиль нейлоновых сегментов обеспечивает эффективное плющение. В зарубежных машинах применяют билы, изготовленные из нейлонового материала. Установлено, что эффективность плющения зависит от поверхности плющильных вальцов. Результаты опыта за рубежом с пятью парами вальцов разного типа, работавшими в одинаковом режиме на одном агрофоне, показывают, что профиль поперечного сечения вальцов в большей мере влияет на эффективность плющения, чем их материал. Однако при одинаковом профиле эффективность стальных вальцов выше, чем обрезиненных.

Косилки самоходные. Наибольшее распространение в хозяйствах республики получили машины, выпускавшиеся Люберецким заводом им. Ухтомского типов КПС-5Г и Е-302 немецкого производства.

Косилка-плющилка КПС-5Г (рис. 2.19) состоит из самоходного шасси с ходовой частью и моторной установкой (двигатель Д-240); плющильного аппарата; валкообразующего устройства; механизмов привода рабочих органов; передней и задней тележек для перевозки жатки в транспортном положении. Передние колеса – ведущие, зад-ние – управляемые. Ведущий мост имеет двухмашинный гидрообъемный привод.
[image: image64.jpg]

Рис. 2.19. Самоходная косилка-плющилка КПС-5Г: 1 – жатка с плющильным
аппаратом; 2 – кабина; 3 – двигатель Д-240; 4 – ходовая система
Жатка, имеющая режущий аппарат, мотовило и поперечный шнек, при помощи механизма подъема навешивается спереди шасси. Жатка в рабочем положении опирается на четыре башмака, поднимается и опускается гидроцилиндрами из кабины оператора. Плющильный аппарат и валкообразующее устройство подвешиваются внизу шасси.

Скашивание травы происходит следующим образом. При движении машины заламывающий брус жатки наклоняет растения, которые захватываются пружинными пальцами мотовила и подводятся к режущему аппарату. Срезанная травяная масса подается к шнеку, который сужает ее поток и направляет в плющильный аппарат. Ребра плющильных вальцов надламывают стебли растений и подают их в валкообразующее устройство, которое укладывает массу в валок на стерню.

На основе базовой косилки КПС-5Г были созданы ее модификации: КПС-5Г-1, КПС-5Б, КПС-5В. Косилка повышенной проходимости КПС-5Г-1 отличается от базовой модели ведущими колесами с арочными бескамерными шинами размером 1140 × 600 мм модели Я-187 и управляемыми колесами с шинами размером 200 × 503 мм (с увеличенными ступицами). Давление ведущих колес на почву снизилось до 0,064 МПа, а буксование – на 2..3 %.

Главными особенностями косилки с модернизированной трансмиссией КПС-5Б является наличие муфты сцепления между двигателем и насосом гидростатической трансмиссии. Это облегчает запуск двигателя, а также введение механизма реверса рабочих органов, что улучшает их очистку в случае забивания.

Более глубокую модернизацию базовой модели протерпела косилка КПС-5 В. Основными направлениями этой работы являются повышение комфортности кабины, комплектация жатки беспальцевым режущим аппаратом, введение валкообразующего устройства для получения валка шириной до 3,2 м, размещение масляного бака за кабиной, введение кондиционирующего устройства вместо плющильных вальцов, предложенного ЦНИИМЭСХ, состоящего из ротора с бичами и ячеистой деки.
В отличие от механизма плющения вальцевого типа бичи ротора кондиционера воздействуют на поток движущейся скошенной травы, образуя продольные счесы покровных тканей стеблей растений и их надлом, что ускоряет процесс влагоотдачи. Результаты испытаний показали, что плющильные аппараты кондиционирующего типа в силу другого характера повреждения стеблей растений увеличивают скорость отдачи влаги, в результате чего на 10...20 % уменьшается время просыхания скошенной травы, что, в свою очередь, на 50...70 % снижает потери каротина. Энергоемкость процесса плющения снижается на 32...39 %. Кроме того, кондиционер обеспечивает рыхлую укладку скошенной травы на поле, что также ускоряет процесс сушки, повышая качество кормов за счет снижения потерь уменьшением числа ворошений.

Главной особенностью самоходного шасси косилки Е-302 по сравнению с КПС-5Г является наличие вариатора в трансмиссии привода ходовой части, что несколько снижает техническую надежность из-за необходимости замены по мере износа ходовых ремней вариатора, но по сравнению с гидростатической трансмиссией позволяет снизить потребность в масле и повысить КПД передачи, в результате чего уменьшается удельный расход топлива. Кроме того, самоходное шасси Е-302 легче, чем у КПС-5Г. Предусмотрена комплектация косилок беспальцевым режущим аппаратом для уборки мягкой травы и отавы.

Самоходную косилку-плющилку Е-303 от Е-302 отличают следующие особенности: на 600 мм увеличена база, в связи с чем возрастает также длина карданного вала привода конического редуктора, что улучшило продольную устойчивость самоходного шасси и позволило агрегатировать косилки жатками с повышенной шириной захвата. Используются шины ведущих колес с пониженным давлением воздуха (0,125 МПа), что повысило проходимость машины. Привод бортовых редукторов осуществляется карданными валами (в Е-302 – валами со шлицевыми муфтами), это повысило техническую надежность. Дополнительно установлены масляный насос и гидрораспределитель с соответствующей арматурой, используемые при эксплуатации шасси с зерновой жаткой. Увеличена емкость топливного бака, который расположен на одном уровне с двигателем. С целью повышения безопасности запуска двигателя косилки введены автоматический замок с ключом и предохранитель, обеспечивающий запуск двигателя только при нейтральном положении рычага переключения передач. Предусмотрено комплектование жатками для уборки трав с шириной захвата 4,2; 5,1; 5,5 м; установлены пальцы, выполненные одновременно с противорежущими пластинами методом точного литья из улучшенной стали. Улучшена звукоизоляция кабины, изменен материал вала привода режущего аппарата жатки, установлено вместо 20 пружинных зубьев на граблинах мотовила по 27.

Технологическим достоинством Е-303 является возможность распределения скошенной травы в валок шириной до 3,5 м за счет введения двух удлиненных боковых щитков 6, установленных за ведущими колесами (рис. 2.20). В результате ускоряется сушка валка. Разница во влажности верхнего и нижнего слоев в широком валке в 4...5 раз меньше, чем в узком. Это позволяет в ряде случаев не проводить ворошение широких валков, а значит, снизить затраты труда и уменьшить потери корма. Производительность косилки Е-303 больше, чем Е-302, почти в 1,3 раза.
Кроме жаток в комплект косилки входит валкооборачиватель Е-318, который предназначен для оборачивания или сдваивания валков с целью ускорения их сушки или увеличения массы при уборке низкоурожайных трав.
[image: image65.jpg]

Рис. 2.20. Технологическая схема самоходной косилки-плющилки

Е-303: 1 – режущий аппарат; 2 – заламывающий брус; 3 – мотовило; 4 – шнек;
 5 – вальцы плющильные; 6 – щиток боковой удлиненный
Оборачиватель Е-318 как сменный рабочий орган состоит из рамы, подбирающего механизма, шнека, прижимного устройства, щитка-валкообразователя и привода рабочих органов. Работает оборачиватель следующим образом. Подъехав к валку, механизатор опускает установленный на косилке Е-303 валкооборачиватель в рабочее положение, включает привод рабочих органов и начинает движение. Валок поднимается подбирающим механизмом, перемещается шнеком и перевернувшись, сбрасывается на поле. При оборачивании валков агрегат движется загонным способом, при сдваивании – челночным.

Особенностью косилки КС-80 является использование жатки от кормоуборочного комбайна КСК-100 шириной захвата 4,2 м, к которой дополнительно агрегатируются плющильные вальцы и валкообразующее устройство. Косилка оборудована двигателем внутреннего сгорания Д-243 мощностью 80 л. с.
Особенностью высокопроизводительной косилки КПР-6 является использование ротационного режущего аппарата и бильно-декового кондиционера.

Навешивается косилка на шасси универсального энергетического средства УЭС-250 А, которое используется в большей степени для агрегатирования с кормоуборочным комбайном в полунавесном исполнении КПК-3000.
Моторизованные косилки предназначены для заготовки сена на малых участках, не доступных для работы других косилок: на опушках и полянах лесов, среди кустов, на обочинах дорог, полей и каналов, на склонах, газонах, на селекционных участках, а также в личных подсобных хозяйствах (рис. 2.21). Привод режущего аппарата и ходовых колес осуществляется от одноцилиндрового двухтактного карбюраторного двигателя внутреннего сгорания. Основными узлами косилки являются: ходовая часть, привод режущего аппарата, колонка управления, режущий аппарат, двигатель, инструментальный ящик, бензобак и кожух.

Режущий аппарат беспальцевый, двухножевой. Состоит из бруса, на котором с двух сторон закреплены прижимы, – нижний и верхний. Последний регулируется винтом и контргайкой. Ножи состоят из ножевых полос с наклепанными на них сегментами и головками. У верхнего ножа сегменты с насечкой, у нижнего – гладкие. Опирается режущий аппарат на два полозка, закрепленных на брусе.

[image: image66.jpg]

Рис. 2.21. Косилка малогабаритная моторизованная КММ-1: 1 – ходовая часть;
2 – привод режущего аппарата; 3 – колонка управления; 4 – режущий аппарат;
5 – двигатель; 6 – инструментальный ящик; 7 – бензобак; 8 – кожух
Привод режущего аппарата состоит из литого корпуса, в котором на подшипниках закреплен вал. На шлицевом конце вала крепится муфта, на другом конце навернут эксцентрик. Крепится привод к брусу режущего аппарата с помощью болтовых соединений.

Колонка управления состоит из сварной колонки, на которой закреплена рукоятка. Рычаги управления соединены с рычагами муфты и дросселями двигателя тросиками, заключенными в оболочки. Рычаг включения ходовых колес фиксируется в выключенном положении муфты скобой. Двигатель используется для передвижения косилки и привода ножей режущего аппарата. Оператор идет за косилкой, держась за ручки колонки управления.

В моторизованных косилках с ручным управлением МФ-70 (производства Чехии) двигатель четырехтактный бензиновый с воздушным охлаждением мощностью 5,1 кВт при 4000 мин–1. В агрегате с фронтальным сегментно-пальцевым режущим аппаратом косилка МФ-70 предназначена для кошения трав, а в агрегате с ротационной косилкой ЖТР-61 – для кошения с разбросом травяной сечки на газонах, в парках, на стадионах и т. п. Шасси косилки может использоваться с полуприцепом Н-3,5 для транспортировки различных грузов. Шасси имеет две скорости движения вперед и одну назад.

Косилка дисковая полуприцепная КДП-310, освоенная в производстве ОАО «Бобруйскагромаш», предназначена для скашивания с плющением любых травостоев с укладкой скошенной массы в прокос или валок. Она состоит (рис. 2.22) из рамы 1, дышла 2, бруса режущего с приводом 3, аппарата вальцового 4 (КДП-310) или активатора (КДП-310-1), ходовых колес 5, щитков-валкообразователей 6, пружин уравновешивающих 7 с болтами натяжными 8, трансмиссии 9, тяги транспортной 10, привода цепного 11, гидросистемы 12, светосигнального оборудования 13, рамы навесной 14, системы смазки цепей 15. Косилка в исполнении КДП-310-2 без адаптеров.

Брус режущий с приводом (рис. 2.23) состоит из аппарата режущего роторного типа 1, который крепится к стойкам рамы навесной 2 и привода, включающего редуктор центральный 3 и редуктор конический 4, выходной вал которого соединен через сдвоенный шарнир 5, с валом ведущим 6 режущего аппарата.

[image: image67.jpg]L

-

|

5
A

Рис. 2.22. Общий вид косилки КДП-310:
1 – рама; 2 – дышло; 3 – привод; 4 – вальцовый аппарат; 5 – колесо; 6 – щиток;

7 – пружина; 8 – болт; 9 – трансмиссия; 10 – тяга; 11 – привод; 12 – гидросистема;

13 – сигнальное оборудование; 14 – рама; 15 – система смазки
[image: image68.jpg]

Рис. 2.23. Режущий брус с приводом косилки КДП-310:

 1 – режущий аппарат; 2 – стойка рамок; 3 – редуктор центральный;

4 – редуктор конический; 5 – шарнир; 6 – вал

Режущий аппарат состоит из верхней и нижней панелей, соединенных между собой через уплотнение болтами. Внутри панелей установлены шестерни на подшипниках.

Вал ротора установлен на подшипниках в стакане, который крепится к верхней панели болтами и гайками.

На шлицевом конце вала ротора установлены диски с ножами, которые крепятся шарнирно к диску специальными болтами.

Плющильный вальцовый аппарат предназначен для повреждения кутикулярного слоя растений с последующей укладкой в валок и состоит из двух вальцов, закрепленных на боковинах на шариковых подшипниках.

Активатор, именуемый во многих странах бильно-дековый кондиционер, предназначен для удаления воскового слоя со стеблей скошенной травы и укладки ее в рыхлый, хорошо проветриваемый валок, что ускоряет сушку трав. Состоит из вала с закрепленными на нем шарнирно V-образными бичами с упругими резиновыми вкладышами.

Шарнирно установлена дека, с помощью которой обеспечивается необходимый зазор между бичами активатора и самой декой для прохождения травы.

Щитки валкообразователя установлены шарнирно на боковинах рамы и предназначены для регулирования ширины валка скошенной массы. Фиксация щитков в заданном положении производится с помощью тяги и рукоятки.

Уравновешивающие пружины 7 (рис. 2.22) предназначены для ограничения давления режущего бруса на почву. Пружины крепятся одним концом за навесную раму регулирующего бруса, а другим – через натяжной блок 8 к кронштейнам рамы 1.

Трансмиссия состоит из карданных передач, обгонной и предохранительной муфт, валов и редукторов и служит для передачи крутящего момента от ВОМ трактора на роторы режущего бруса и на активатор (аппарат вальцовый).

Тяга транспортная состоит из балки трубчатого сечения, которая крепится шарнирно с дышлом и рамой косилки и предназначена для фиксации косилки в транспортном положении.

Гидросистема состоит из трубопроводов, рукавов высокого давления и гидроцилиндров и предназначена для подъема косилки при разворотах, а также для перевода косилки из транспортного положения в рабочее и обратно. В транспортном положении косилка фиксируется от самопроизвольного опускания фиксаторами А (рис. 2.22), которые устанавливаются на выдвинутые штоки гидроцилиндров.

Ходовые колеса состоят их шин с дисками, закрепленных на осях барабанов. Балансир шарнирно закреплен осью на опорах рамы. Рама сварной конструкции предназначена для монтажа к ней основных сборочных единиц. Состоит из двух поперечных и двух продольных балок прямоугольного сечения, к которым приварены опоры для установки опорных колес и пластины для крепления дышла.

Дышло состоит из балки, к которой приварены кронштейны для установки валов трансмиссии и пластины для установки поворотного редуктора. К нижней части поворотного редуктора шарнирно крепится навеска для подсоединения к трактору.

На рис. 2.24 изображена косилка КДП-310 на скашивании трав с укладкой скошенной массы в валок.

[image: image69.jpg]

Рис. 2.24. Косилка КДП-310 в работе
Техническая характеристика косилки КДП-310 приведена в табл. 2.7.

Таблица 2.7. Техническая характеристика косилки дисковой полуприцепной
КДП-310
	Наименование параметров
	Исполнение

	
	КДП-310
	КДП-310-1
	КДП-310-2

	
	Значение

	1
	2
	3
	4

	Тип агрегата
	Полуприцепная

	Класс агрегатируемого трактора
	1,4

	Оптимальная ширина захвата, м
	3,1+0,1

	Масса, не более
	2100
	2030
	1750

	Габаритные размеры в рабочем положении, мм, не более:

длина

ширина

высота
	6900

5200

1550

	Установочная высота среза, мм
	50…90

	Ширина образуемого валка (прокоса), м
	1,2…2,0
	1,2…2,0
	2,4…2,6

	Рабочая скорость, км/ч
	6…15

	Транспортная скорость, км/ч
	20

Окончание табл. 2.7

	1
	2

	Производительность за 1 ч основного времени (при урожайности до 50 т/га), га
	1,8…4,5

	Удельный расход топлива (за сменное время), кг/га, не более
	5

	Потребная мощность, кВт, не более
	50

	Повреждение кутикулярного слоя растений, %, не менее
	80
	–
	–

	Общие потери массы, %, не более
	2

	Обслуживающий персонал
	Один тракторист-машинист

Косилка-плющилка широкозахватная КПР-9, освоенная в производстве ПО «Гомсельмаш», предназначена для скашивания естественных и сеяных трав с обработкой бильно-дековым кондиционером и укладкой в валки (рис. 2.25).

[image: image329.jpg])

Рис. 2.25. Косилка-плющилка широкозахватная КПР-9
Техническая характеристика косилки-плющилки КПР-9 приведена в табл. 2.8.

Таблица 2.8. Техническая характеристика
	Наименование параметров
	Значение

	Тип агрегата
	Ротационный, навесной

	Класс агрегатируемого трактора
	5

	Ширина захвата, м
	9

	Рабочая скорость, км/ч
	До 12

	Высота среза, мм
	50…100

	Производительность за 1ч эксплуатационного времени, га
	5,9

	Масса, кг
	3900

[image: image330.jpg]

Косилка дисковая навесная КДН-3,1, освоенная в производстве ОАО «Лидсельмаш», предназначена для скашивания естественных и сеяных трав с укладкой скошенной массы в прокос или валок. Особенностью конструкции является работа на повышенных скоростях (рис. 2.26).

Рис. 2.26. Косилка дисковая навесная КДН-3,1 в работе
Техническая характеристика косилки КДН-3,1 приведена в табл. 2.9.

Таблица 2.9. Техническая характеристика косилки дисковой навесной КДН-3,1
	Параметры
	Значение

	1
	2

	Тип машины
	Навесная

	Класс агрегатируемого трактора
	2,0

	Конструктивная ширина захвата, м
	3,1±0,1

	Производительность за 1 ч основного времени работы, га
	2,2…4,2

Окончание табл. 2.9

	1
	2

	Рабочая скорость, км/ч
	До 15

	Транспортная скорость, км/ч
	До 20

	Габаритные размеры с трактором в рабочем положении, мм:

длина

ширина
	6000

5800

	Масса, кг
	900

	Удельный расход топлива, кг/га
	5,1

Косилка дисковая навесная КДН-2,7, освоенная в производстве ОАО «Лидсельмаш», предназначена для скашивания травостоев с укладкой в прокос (рис. 2.27).

Особенностью конструкции являются установленные удлинители, обеспечивающие фиксацию оси подвеса навески трактора на высоте 750 ± 50 мм от уровня земли, что позволяет работать на скоростях до 15 км/ч.

[image: image331.jpg]

Рис. 2.27. Косилка дисковая навесная КДН-2,7 в работе
Техническая характеристика косилки КДН-2,7 приведена в табл. 2.10.

Таблица 2.10. Техническая характеристика косилки дисковой навесной КДН-2,7
	Показатели
	Значение

	Тип агрегата
	Навесной

	Класс агрегатируемого трактора
	1,4

	Ширина захвата, м
	2,7

	Рабочая скорость, км/ч
	До 15

	Высота среза, мм
	40…100

	Производительность за 1 ч эксплуатационного времени, га
	До 3,0

	Масса, кг
	760

Косилка-плющилка навесная КПН-3,1, освоенная в производстве ОАО «Бобруйскагромаш», предназначена для скашивания, плющения и укладки в прокосы или валки трав, преимущественно бобовых и бобово-злаковых травосмесей (рис. 2.28). Особенностью конструкции является плющильный аппарат с шевронными обрезиненными вальцами, обеспечивающими щадящую обработку бобовых трав с минимальными потерями листьев и соцветий.

[image: image332.jpg]T

Рис. 2.28. Косилка-плющилка КПН-3,1 в работе
Техническая характеристика косилки-плющилки КПН-3,1 проведена в табл. 2.11.

Таблица 2.11. Техническая характеристика косилки-плющилки КПН-3.1
	Параметры
	Значение

	Класс агрегатируемого трактора
	2,0

	Ширина захвата, м
	3,1

	Рабочая скорость, км/ч
	7…12

	Транспортная скорость, км/ч
	До 15

	Габаритные размеры косилки в транспортном положении, мм, не более:

 длина
	4500

	ширина
	2400

	высота
	1300

	Производительность за 1 ч эксплуатационного времени, га, не менее
	1,47…2,59

	Диаметр вальцов, мм
	200…250

	Частота вращения вальцов, мин–1
	850…1000

	Масса, кг
	1150±50

2.1.3. Подготовка к работе, настройка и технологические
регулировки косилок
Косилки и косилки-плющилки должны обеспечивать чистый и ровный срез растений по всей ширине захвата и укладку скошенной травы в прямолинейные рыхлые валки или в расстил. Бобовые травы скашивают с одновременным плющением. При косьбе трава не должна перетираться и загрязняться землей. Потери листьев при плющении не должны превышать 1 %, а общие потери – 2 %. Для этого режущие аппараты косилок и их основные рабочие узлы должны быть отрегулированы на нормальную работу.

Подготовка косилки дисковой полуприцепной КДП-310 к работе и порядок работы. Для этого необходимо установить на косилку передние, боковые и задние световозвращатели. Подсоединить рукава высокого давления к штуцерам на трубопроводах. Установить фартуки ограждения на режущий брус с приводом и на кабине трактора. Соединить навеску косилки 1 с навесным устройством трактора 2 (рис. 2.29). Установить карданный вал и подсоединить его к ВОМ трактора, отсоединить транспортную тягу от рамы и зафиксировать ее на дышле при помощи оси. Соединить рукава высокого давления косилки через разрывные муфты, входящие в комплект запасных частей (ЗИП), с гидроприводом трактора.

[image: image333.jpg]

Рис. 2.29. Схема агрегатирования косилки КДП-310 с трактором:
1 – навеска; 2 – навесное устройство
Проверить затяжку всех болтовых соединений, обратив особое внимание на крепление ножей к дискам.

Отрегулировать высоту среза травы. Для этого необходимо установить косилку на ровной площадке в рабочее положение, опустив с помощью гидросистемы режущий брус в нижнее положение. Установка высоты среза травы производится при помощи винтовой рукоятки, установленной на раме косилки.

Отрегулировать давление режущего бруса на почву, вращая натяжные болты уравновешивающих пружин, доведя давление бруса на почву в пределах от 600 до 900 Н.

Отрегулировать зазор между вальцами плющильного аппарата вращением регулировочных винтов. Зазор выбирается в зависимости от урожайности трав.

Для заполнения гидросистемы косилки маслом в конструкцию введен кран перепускной (рис. 2.30), состоящий из корпуса 1, закрепленного на раме косилки, поршня 2, пробки 3 и болта с гайкой 4.

Для заполнения гидросистемы и удаления из нее воздуха при необходимости, а также в случаях появления в процессе работы перекоса при подъеме (опускании) косилки следует ослабить гайку 5 и отвернуть болт 4 на 2/3 – ½ оборота, после чего подать масло в гидросистему и произвести несколько подъемов и опусканий косилки. Затем завернуть болт 4 до упора и закрепить гайкой 5. Если выдвинуть шток лишь правого гидроцилиндра, необходимо отвернуть на 1–2 оборота гайку рукава высокого давления на этом гидроцилиндре и слить с него масло, после чего завернуть гайки.

Ширина валка регулируется валкообразователями 6 (рис. 2.22) путем перестановки пальцев на секторах активатора или вальцового аппарата.

Регулировки зазора между декой 1 и активатором 4 (рис. 2.31) производятся при помощи тяг и приводного вала, установленных на режущем брусе с приводом.

[image: image70.png]

Рис. 2.30. Кран перепускной косилки КДП-310:
1 – корпус; 2 – поршень; 3 – пробка; 4 – болт; 5 – гайка
[image: image71.jpg]

Рис. 2.31. Регулировка деки косилки КДП-310-1:
1 – дека; 2 – рукоятка; 3 – ручка; 4 – активатор
При этом посредством передвижения рукоятки 2 с фиксацией ее ручкой 3 следует обеспечить необходимый зазор А между бичами активатора 4 и декой 1. На высокоурожайных травах зазор А рекомендуется устанавливать максимальным.

Регулировку натяжения цепей привода рекомендуется производить гайками 1 натяжных устройств (рис. 2.32).

[image: image334.jpg]

Рис. 2.32. Цепной привод косилки КДП-310-1
Вращая гайки, необходимо установить зазор «а» сжатой пружины в пределах 50…55 мм для обоих натяжных устройств.

Регулировка ножей сегментно-пальцевого режущего аппарата. Режущие аппараты косилок имеют высокий уровень унификации, поэтому и регулировки их примерно одинаковые. Для нормальной работы сегменты ножа должны быть острыми и находиться в одной плоскости (не как зубья у пилы). Если какой-либо сегмент отклонился, его нужно осторожно подрихтовать, при этом заклепки должны прочно соединять сегменты со спинкой ножа. Шатанье сегментов не допускается. Пальцы пальцевого бруса также должны располагаться в одной плоскости. Для контроля нож вынимают и по вкладышам пальцев натягивают шнур, которого должны касаться все противорежущие пластины.

При необходимости пальцы рихтуют ударами молотка по носику пальца. В собранном режущем аппарате передние концы сегментов ножа должны лежать на противорежущих пластинах пальцев (рис. 2.33). Между задним концом противорежущей пластины и сегментом допускается зазор до 1 мм. Прижимы ножа должны касаться сегментов (допускаемый зазор – не более 0,3 мм). Пластинки трения передними гранями должны касаться спинки ножа. Положение пластинок трения регулируется перемещением их в продолговатых отверстиях.
Зазоры между сегментами и прижимами, расположенными над ножевыми головками ножей режущих аппаратов самоходных косилок, должны обязательно быть равными 0,5...1,0 мм, а все остальные прижимы должны касаться сегментов или иметь зазор не более 0,3 мм. В случае возникновения больших зазоров или сильного поджима сегментов необходимо снять или установить под прижимами регулировочные прокладки толщиной 0,5 мм или подогнуть прижимы легкими ударами молотка.

[image: image72.png]Rpabunsi08 nanoweuE

HOOUK CERMEHMA NADTHY. Leamonm LM ROAREMER CORWENIT
JEHIG K0 BRACDRIIE RO,

Henpasuabhos nonome,

Рис. 2.33. Положение сегментов ножа в режущем аппарате
В крайних положениях ножа середины сегментов должны совпадать с серединами пальцев. Для регулировки режущего аппарата с приводом кривошипно-шатунным механизмом (косилки типа КС-Ф-2,1 и КДП-4) разъединяют шатун с ножом, совмещают середину левого крайнего сегмента ножа с серединой левого крайнего пальца (или на 3 мм влево), отпускают гайку и изменяют длину шатуна вращением корпуса нижней головки до тех пор, пока не совпадет с отверстием ножевой головки и закрепляют его гайкой, а левый конец шатуна – контргайкой. Перебег ножа в сторону наружного башмака не допускается, так как при переводе режущего аппарата в транспортное положение шатун встанет в распор.

Регулировка положения сегментов и пальцев в крайних положениях ножа режущих аппаратов с приводом «качающейся шайбой» самоходных косилок-плющилок производится перемещением опоры 1 (рис. 2.34) вала колебателя за счет продолговатых отверстий в держателе 11. После регулировки режущего аппарата все болты крепления деталей следует туго затянуть.
[image: image73.png]

Рис. 2.34. Привод режущего аппарата самоходной косилки-плющилки КПС-5Г:
1 – опора вала колебателя; 2 – крышка; 3 – регулировочные прокладки; 4 – колебатель;
5 – крестовина колебателя; 6 – шайба; 7 – крышка; 8 – вал кривошипа; 9 и 10 – прокладки регулировочные; 11 – держатель опоры

Регулировка высоты среза травы. Высота среза влияет на отрастание травы повторных укосов при низком срезе, а при высоком срезе увеличиваются потери урожая. Поэтому косилки должны быть отрегулированы на оптимальную агротехнически обоснованную высоту среза.

В косилках КС-Ф-2,1 и КДП-4 высота среза меняется перестановкой полозков внутренних и наружных башмаков. При этом необходимо учитывать, что во время работы фактическая высота среза будет на 2...2,5 см выше, чем установленная, и эта разница увеличивается с повышением скорости движения агрегата. Для увеличения высоты среза самоходных косилок-плющилок следует переставить все башмаки выше на одинаковые отверстия, для уменьшения – на отверстия, расположенные ниже. При работе на комковатой или каменистой почве, чтобы исключить поломки сегментов и пальцев, необходимо увеличить высоту режущего аппарата относительно почвы.

Регулировка давления башмаков на почву преследует цель достичь равномерного по высоте среза травы по всей ширине захвата косилки. Давление на почву внутреннего башмака косилок типа КС-Ф-2,1, КДП-4 и КДН-210 регулируют изменением натяжения компенсационных пружин с помощью болта, давления наружного – вращением в ту или другую сторону рычага с резьбовым ушком относительно сопрягаемой детали. Для этого поднимают режущий аппарат и снимают шпильку. Давление башмаков жаток самоходных машин и прицепных к тракторам косилок регулируют пружинами механизма вывешивания с помощью болтов. На рыхлых почвах давление делают ближе к нижнему пределу. При этом растяжение пружин каждого рычага механизма вывешивания должно быть одинаковым для равномерного распределения усилий. Силовая нагрузка башмаков косилок на почву приведена в табл. 2.12.

Таблица 2.12. Силовая нагрузка башмаков косилок на почву, кг (Н)
	Батмаки
	КС-Ф-2,1
	КДП-4
	КДН210
	КПР-Н-3А
	КПС-5Г
	Е-302,
Е-303

	Наружный
	10…20

(100…200)
	8…15

(80…150)
	10…20

(100…200)
	50

(500)
	30…50

(300…500)
	25…30

(250…300)

	Внутренний
	20…30

(200…300)
	25…35

(250…350)
	30…70

(300…700)
	–

–
	30…50

(300…500)
	25…30

(250…300)

Регулировка наклона режущего аппарата. На участках с выровненным микрорельефом и прямостоящим травостоем пальцы режущего аппарата сегментно-пальцевого типа располагают горизонтально. На твердых почвах с полеглой травой пальцы наклоняют вперед, чтобы они не приминали растения, а заглубляясь в полеглую массу, поднимали ее. На неровных участках с комковатой или каменистой почвой режущий аппарат наклоняют назад, чтобы пальцы не врезались в почву и не ломались камнями, а пропускали их снизу.

У ротационных косилок режущий аппарат выставляют в горизонтальной плоскости, допускается его наклон вперед по ходу движения агрегата только до 3° при работе на твердых почвах.

Наклон режущего аппарата ротационной навесной косилки выполняют натягиванием компенсационных пружин и верхней тяги.

Наклон режущего аппарата сегментно-пальцевых навесных на трактор косилок регулируется перестановкой рифленой шайбы в секторе шарнира тяговой штанги или поворотом шарнира внутреннего башмака относительно тяговой штанги. Наклон режущего аппарата жатки косилки КПС-5Г регулируют с помощью нижних рычагов механизма вывешивания (рис. 2.35) в приведенной ниже последовательности: сначала отпускают контргайку 14 и для наклона пальцев вниз ввинчивают, а для уменьшения наклона пальцев – вывинчивают резьбовой стержень 13. При регулировке необходимо установить одинаковую длину обоих рычагов, контролируя длину рычагов по размеру Д. После регулировки контргайки следует туго затянуть. Регулировки наклона режущего аппарата проводятся при навешенной жатке.

[image: image74.jpg]

Рис. 2.35. Механизм вывешивания жатки самоходной косилки-плющилки КПС-5Г:
1 – болт регулирования длины пружины; 2 – контргайка; 3 – пружина; 4 – штырь транспортного положения; 5 – рычаг свободного хода; 6 – штырь соединения рычага свободного хода с рычагом подъема; 7 – рычаг подъема; 8 – гидроцилиндр; 9 – соединительная цепь; 10 – нижний рычаг; 11 – ушко нижнего рычага; 12 – болт тормоза ушка; 13 – резьбовой стержень; 14 – контргайка стержня
Регулировка мотовила и шнека самоходных косилок-плющилок КПС-5Г, Е-302 и Е-303. Расположение мотовила может регулироваться в горизонтальном и вертикальном направлениях благодаря наличию продолговатых крепежных отверстий в дорожке и плите правой опоры мотовила, а также в боковинах рамы жатки. Вверх и вниз мотовило перемещается установочными болтами, головки которых расположены на верхних боковых лонжеронах рамы жатки. Качество работы мотовила зависит также от углов наклона зубьев граблин, которые регулируются поворотом беговой дорожки вокруг оси вала мотовила за счет продолговатых крепежных отверстий. Угол наклона зубьев должен быть таким, чтобы скошенная масса равномерно подавалась к шнеку и не перебрасывалась через мотовило. Для регулировки необходимо одну из граблин установить над режущим аппаратом и поворотом беговой дорожки изменить расположение зубьев. Зубья этой граблины должны быть вертикальными или наклоненными несколько назад при высокой урожайности трав и влажности почвы, при небольшой урожайности они могут быть наклонены несколько вперед.

Шнек болтами крепится к боковинам рамы жатки и с помощью установочных тяг может перемещаться по высоте для регулировки зазора между витками шнека и днищем рамы жатки с целью обеспечения надежного захватывания шнеком травы и подачи ее в плющильные вальцы. При высокой урожайности трав зазор между шнеком и днищем рамы жатки увеличивают, а при небольшой – уменьшают. Расположение рабочих органов жатки показано на рис. 2.36, а регулировочные данные приведены в табл. 2.13.
[image: image75.jpg]

Рис. 2.36. Расположение рабочих органов жатки
Таблица 2.13. Регулировочные данные жаток
	Марка косилки
	Регулировочные данные, мм

	
	а
	б
	в
	г

	КПС-5Г
	15…35
	15…35
	10…18
	2…10

	Е-302, Е-302
	3…13
	10…30
	5…15
	2…10

Регулировка давления плющильных вальцов. При изменении давления плющильных вальцов необходимо учитывать, что слишком большое давление снижает пропускную способность аппарата, а малое – не расплющивает стебли в слое массы. Регулирование давления вальцов производится натяжением пружин с помощью регулировочных болтов, установленных на внутренней стороне обоих портальных редукторов (рис. 2.37). При растяжении пружин давление вальцов увеличивается, при ослаблении – уменьшается. За счет регулировки необходимо обеспечить удельное усилие на длину вальцов 20...30 Н/см. Давление пружин не должно быть чрезмерным, чтобы в ходе плющения листья не отрывались от стеблей растений. При уборке трав с более толстым стеблестоем и повышенной урожайностью сжатие пружин увеличивают. Натягивают пружины до тех пор, пока скошенные стебли не будут надломаны и расплющены.
[image: image76.png]

Рис. 2.37. Регулировка давления плющильных вальцов

косилки-плющилки Е-302

Для улучшения качества плющения стеблей, которое зависит от взаимного расположения вальцов и величины их давления, планки верхнего плющильного вальца должны входить в канавку двух соседних планок. Для определения величины давления вальцов рекомендуется пользоваться диаграммой, представленной на рис. 2.38.

Качество работы плющильного аппарата проверяют долей расплющенных растений, которая должна составлять не менее 90 %. При окончательной регулировке плющильного аппарата в поле из валка берут пучок стеблей и пропускают через вальцы. Методом разбора стеблей определяют характерные надломы на них. Если надломы повторяются с промежутками 70...100 мм, давление нормальное. При отсутствии таких надломов на стеблях, подтягивают регулировочные пружины и снова проверяют качество плющения.

[image: image77.png]0%

&i%

2 4 &8 & a

Рис. 2.38. Диаграмма для определения давления плющильных вальцов косилки-плющилки Е-301: а – ход вальца; b – предварительное натяжение пружины, мм;
Р – давление вальца, кПа
[image: image335.jpg]

При настройке бильно-декового плющильного устройства необходимо положение ротора установить так, чтобы расстояние от конца ножей до опорной плоскости дисков составляло 45 мм (рис. 2.39). Ротор плющильного аппарата такого типа должен вращаться свободно и не касаться валкообразующих дисков.

Рис. 2.39. Регулировка плющильного устройства бильного (а) и зубчатого (б) типов относительно роторов косилки (Х = 45 мм): 1 – ротор; 2 – било;

3 – зуб
Регулировка ширины валка производится в зависимости от вида убираемых трав, их урожайности, погодных условий и способа последующей уборки. При уборке трав на сено формируют широкие (до 1,8 м), проветриваемые валки, которые в ясную солнечную погоду обеспечивают хорошее продувание воздухом и высокую скорость сушки стеблей. В высоких и узких валках трава лучше провяливается в пасмурную погоду, стебли в таком валке направлены преимущественно в одну сторону, что облегчает подборку массы кормоуборочным комбайном при заготовке сенажа или силоса из провяленных трав.

Регулировка ширины валка производится перестановкой боковых листов валкообразующего устройства (рис. 2.40) с изменением ширины валка от 1,0 до 1,8 м у косилки-плющилки Е-301 и от 1,2 до 1,8 м у косилки-плюшилки КПС-5Г.

Ширина валка прицепной косилки составляет 1,2 м. При отсоединении боковин валкообразующего устройства прицепная ротационная косилка-плющилка может скашивать траву в прокос, образуя три равномерных валка от каждой пары роторов.
[image: image78.png]

Рис. 2.40. Регулировка ширины валка косилки-плющилки Е-302
Устройство для широкой укладки и сдваивания валков косилки-плющилки Е-303. Устройство формирует валок шириной до 3,5 м. Скошенная трава, вылетая с большой скоростью из плющильных вальцов, ударяется о направляющие листы и распределяется равномерным рыхлым тонким слоем за косилкой (рис. 2.41). Такой расстил в солнечную погоду более чем на сутки ускоряет сушку, не требуя ворошения и оборачивания.

[image: image79.png]

Рис. 2.41. Технологические схемы работы самоходной косилки-плющилки
Е-303 с устройством для широкой укладки валка и сдвоенного валка:
а – скашивание травы жаткой Е-025 и укладка в широкий валок;
б – скашивание травы жаткой Е-023 и укладка в широкий валок;
в – скашивание травы жаткой Е-023 и укладка сдвоенного валка
Устройство для широкой укладки скошенной травы (рис. 2.42) состоит из двух внешних (левого и правого) направляющих листов, изогнутых в конце по дуге переменного радиуса, и двух средних листов, установленных под углом друг к другу. Чтобы смонтировать на косилке это устройство, необходимо сначала снять вертикальные валкообразующие листы для формирования обычных валков и установить наружные и внутренние листы устройства для широкой укладки валков. Причем внутренние листы устанавливают только при скашивании низкорослых трав урожайностью до 20 т/га.
[image: image80.png]

Рис. 2.42. Устройство для широкой укладки валков самоходной
косилки-плющилки Е-303:
1 – направляющий лист внешний; 2 – средний лист
При высокой урожайности (более 20 т/га) и длинном травостое внутренние листы не устанавливают, так как в этом случае масса будет расходиться в стороны, а посредине валка образовываться впадина («двойной валок»). Для равномерного распределения массы по ширине валка необходимо на жатке демонтировать боковые сузители выходного окна и на шнек установить дополнительные лопасти.

Устройство для сдваивания валков используется при работе с жаткой Е-023 шириной захвата 4,2 м. Эта операция выполняется при невысокой урожайности трав (до 20 т/га). Монтаж устройства заключается в установке дополнительного к левому направляющему листу направляющего листа для сдваивания валков и перекрытия выходного окна специальным листом, поставляемым с машиной.

Установка беспальцевого режущего аппарата косилок-плющилок Е-302 и Е-303. Беспальцевый режущий аппарат используют на чистых, без камней, полях с перепутанной мягкой травой и «подшерстком» (отавой), где он работает без забивания и пропусков. Аппарат взаимозаменяем с пальцевым брусом соответствующих по ширине жаток. После демонтажа бруса устанавливают беспальцевый режущий аппарат, при этом две верхние планки с правой стороны пальцевого бруса подкладывают под балку беспальцевого режущего аппарата (рис. 2.43) таким образом, чтобы балка справа поднялась на 2 мм. Зазоры «а» между держателями ножа и верхним ножом регулируются гайками 1 и 2.
[image: image81.png]

Рис. 2.43. Установка беспальцевого режущего аппарата жатки
косилок-плющилок Е-302 и Е-303: 1 и 2 – регулировочные гайки; 3 – планка
У первого держателя справа зазор должен быть 1 мм + 0,3 мм, у второго справа и у первого слева – 0,5 мм + 0,3 мм, у всех остальных держателей – 0,2 мм + 0,3 мм. Чтобы исключить поломки жатки, необходимо снизить частоту вращения, заменив приводной шкив диаметром 246 мм на шкив диаметром 220 мм.

2.1.4. Контроль качества работы косилок
При определении качества работы косилок проверяется высота среза, чистота скашивания (без огрехов), плющение стеблей.

Косилки и косилки-плющилки должны обеспечивать чистый и ровный срез растений на высоте 60…80 мм по всей ширине захвата и укладку скошенной массы в прямолинейные рыхлые валки или прокосы. Бобовые травы скашивают с одновременным плющением, причем расплющенных растений в общей массе должно быть не менее 80 %. При косьбе трава не должна перетираться и загрязняться землей. Потери листьев при плющении не должны превышать 1 %, а общие потери – 2 %.

Высоту среза определяют, измеряя высоту стерни линейкой по ширине и ходу движения агрегата. По ширине захвата замеры делают в двух местах, расположенных примерно на 1/4 захвата от делителя. По ходу движения агрегата через 10 м замеряют высоту стерни. Из 10 получившихся замеров подсчитывают среднюю высоту стерни.

Визуально определяют равномерность укладки травы в прокосах или валках, образование равномерных (без разрывов и сгруживания валков, отсутствия огрехов.

Качество плющения определяют отбором после плющилки порции травы в 0,5 кг и разбирают стебли на раздавленные и целые. Определяют процентное отношение раздавленных стеблей к общей навеске, получая выраженное в процентах качество плющения.

Качество скашивания трав определяют по табл. 2.14.

Таблица 2.14. Оценка качества скашивания трав

	Показатели
	Нормативы
	Балл

	Отклонения по высоте среза

растений, мм
	5

10

20
	5

4

3

	Равномерность укладки растений в прокосах, валках
	Равномерно

Неравномерно
	2

0

	Количество расплющенных стеблей, %
	80 и более

70

60 и менее
	5

4

3

	Потери, %
	До 2

Более 2
	2

0

Примечание. При количестве баллов 12…14 работа на скашивании трав оценивается как отличная; 8…11 – хорошая; менее 7 – неудовлетворительная.

При проверке качества работы на скашивании следят за прямолинейностью движения косилочных агрегатов, отсутствием наезда трактора на скошенную траву и отсутствием заминов башмаками режущих аппаратов косилки срезанной и несрезанной травы. При обнаружении указанных недостатков оценку, установленную по основным показателям, снижают на 1…2 балла.

2.2. Кормоуборочные комбайны: классификация, типы, марки

Существующие технологические схемы и компоновки кормоубо-рочных комбайнов обусловлены многообразием конструктивных решений рабочих органов, систем приводов, а также способов агрегатирования как самих комбайнов с энергетическим средством, так и транспортных средств с комбайнами. Поэтому в качестве конструктивных признаков, позволяющих наиболее полно охарактеризовать комбайн, могут быть взяты, например, типы основных активных рабочих органов, сменные приспособления, способы агрегатирования и др.

Первая группа – комбайны универсальные со сменными навешиваемыми приспособлениями. В качестве сменных приспособлений используют жатки для уборки грубостебельных культур, трав, а также подборщики. Это расширяет функциональные возможности комбайна и позволяет использовать их на заготовке различных видов кормов. В свою очередь, существуют два типа жаток для уборки грубостебельча-тых культур: первый тип – жатки сплошного среза, предназначенные для уборки культур независимо от характера их посева; второй тип –ручьевые, предназначенные для уборки культур рядного посева. Жатки первого типа можно разделить на платформенные и роторные.

Вторая группа – комбайны одноцелевые с постоянными жатками сплошного среза.

В зависимости от возможности использования различных видов жаток кормоуборочные комбайны можно разделить на две группы (рис. 2.44).
[image: image82.jpg]

Рис. 2.44. Конструктивные признаки кормоуборочных комбайнов
и его основных рабочих органов
Процессы измельчения и транспортирования растительной массы являются наиболее ответственными при работе комбайнов. Конструкции измельчающих аппаратов барабанного типа подразделяются на швыряющие и нешвыряющие, аппараты плосконожевые и с винтообразными ножами, одно-, двух- и многосекционные. Дисковые измельчающие аппараты, кроме измельчений растительного материала, обеспечивают его транспортирование установленными за ножами швыряющими лопатками.

По типу транспортирующего рабочего органа комбайны подразделяются на две группы. В первую входят комбайны, у которых процессы измельчения и швыряния совмещены – барабанные или дисковые измельчающие аппараты. Во вторую группу входят комбайны, использующие вспомогательные рабочие органы – швырялки или ускорители, которые придают измельченной массе дополнительную кинетическую энергию (увеличивают скорость выгрузки).

По способу агрегатирования с энергетическим средством комбайны подразделяются на три основных класса – самоходные (колесные и гусеничные), прицепные и навесные (полунавесные) на трактор или другое энергетическое средство.

Достигнутый в настоящее время технический уровень кормоубо-рочных комбайнов позволяет ввести ряд новых отличительных признаков. Например, по типу приводов активных рабочих органов – с механическим и (или) гидравлическим; по удобству настройки и управления комбайнами, а также обнаружению неисправностей – с системой индикации, бортовыми информаторами или компьютерами, системами автоматического контроля за технологическими процессами.

Первый отечественный серийный самоходный кормоуборочный комбайн КСК-100 был выпущен заводом «Гомсельмаш» в 1977 г. В 1988 г. ПО «Гомсельмаш» освоило производство модернизированного комбайна КСК-100 А, на его основе разработана модификация комбайна повышенной проходимости КСК-ЮОА-1. Новые поколения самоходных кормоуборочных комбайнов ПО «Гомсельмаш» созданы на базе универсального энергетического средства. К ним относится универсальное энергетическое средство УЭС-250 «Полесье» с полунавесным кормоуборочным комбайном КПК-3000 («Полесье 3000») и кормоуборочный комплекс К-Г-6 «Полесье». Промежуточным вариантом был комбайн КВК-250 («Полесье-700») и последующим – КВК-800 («Полесье 800»).

Кроме ПО «Гомсельмаш» в Советском Союзе кормоуборочные комбайны были созданы в ПО «Ростсельмаш» – «Дон-680» (РСМ-100) и ПО «Автодизель» (г. Ярославль) – ЯСК-170А «Ярославец», которые не нашли широкого распространения в хозяйствах Республики Беларусь. Наибольшее применение получили кормоуборочные самоходные комбайны, которые поставлялись в соответствии с долгосрочным соглашением немецкой (из бывшей ГДР) фирмой Fortschritt комбайны Е-280 и Е-281 с заменой впоследствии на модели Е-281С и Е-282. Однако в объединенной Германии самыми популярными в мире стали кормоуборочные комбайны типа Jaguar фирмы CLAAS.

Кроме самоходных кормоуборочных комбайнов для заготовки сенажа в хозяйствах используются прицепные кормоуборочные машины: комбайн прицепной КПИ-2,4 к тракторам классов 1,4 и 2 и его модернизированная модель КПИ-2,4А; к тракторам класса 3 – комбайн прицепной кормоуборочный КДП-3000 «Полесье», прицепной кормоуборочный комбайн универсальный КПКУ-75, который выпускался до 1989 г.
Основные технические характеристики кормоуборочных комбайнов приведены в табл. 2.15. Учитывая, что кормоуборочные комбайны предназначены для работы на уборке различных по своим свойствам кормовых культур, то необходимо знать пропускную способность каждого комбайна на различных культурах. В зарубежной практике принято характеризовать комбайны по пропускной способности при уборке кукурузы на силос, а для других культур необходим перерасчет пропускной способности.

Анализом опытных данных по пропускной способности измельчающего аппарата на измельчении свежескошенной травы в зависимости от пропускной способности при измельчении кукурузы получено следующее выражение:

[image: image83.wmf]

 EMBED Equation.3 [image: image84.wmf]σз.м = 0,6σк , (2.9)

где σз.м – пропускная способность измельчающего аппарата на комбайне при уборке зеленой массы травы, кг/с;
σк – пропускная способность измельчающего аппарата комбайна на уборке кукурузы, кг/с.

Пропускная способность комбайна при измельчении зеленой травы, используемой для подкормки животных, содержащихся на ферме, прямо пропорциональна пропускной способности комбайна при измельчении кукурузы, убираемой для приготовления силоса.

При измельчении травы, провяленной до влажности сенажной массы (40…50 %), пропускная способность измельчающего аппарата в отличие от пропускной способности на кукурузе при уборке ее на силос имеет параболическую зависимость следующего вида:

 σсен=σк0,78, (2.10)

где σсен – пропускная способность измельчающего аппарата кормоуборочного комбайна при подборе провяленной травы для приготовления сенажа, кг/с.

Коэффициенты 0,6 и 0,78 являются эмпирическими величинами, которые характеризуют их средние значения и зависят от физико-механических свойств кормовых материалов.

Таблица 2.15.Техническая характеристика кормоуборочных комбайнов
	Фирма-изготовитель, модель
	Мощность двигателя, кВт
	Пропускная способность, кг/с
	Масса, кг
	Производительность за 1 ч основного времени, т

	
	
	по силосной массе из кукурузы
	по сенажной массе
	по зеленой массе
	с кукурузной жаткой
	с подборщиком
	с жаткой для травы
	при уборке силосной массы кукурузы
	при уборке сенажной массы
	при уборке зеленой травы

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Claas Jaguar 900
	445
	57,9
	23,7
	34,7
	10440
	9396
	10231
	187,6
	76,8
	112,4

	Claas Jaguar 880
	354
	46,0
	19,8
	27,6
	10200
	9180
	9996
	149,0
	64,2
	83,9

	Claas Jaguar 860
	305
	39,6
	17,6
	23,8
	10200
	9180
	9996
	128,3
	57,0
	77,1

	John Deere 6910
	301
	39,1
	17,4
	23,5
	10200
	9180
	9936
	126,7
	58,0
	76,1

	Case IH
	310
	40,3
	17,9
	24,5
	13800
	12420
	13524
	120,6
	56,9
	79,4

	Case IH Mammut 7400
	355
	46,2
	19,9
	27,7
	10250
	9260
	10050
	144,7
	64,5
	89,7

	Mengele SF 7000
	320
	41,6
	18,3
	25,0
	10000
	9850
	5800
	134,8
	53,3
	81,0

	«Гомсельмаш» КВК800
	331
	43,0
	18,9
	25,8
	12835
	11952
	12578
	139,3
	61,2
	83,6

	Claas Jaguar 690
	206
	330
	15,3
	18,8
	9090
	8181
	8173
	106,9
	49,6
	60,9

	Claas Jaguar 820
	228
	39,0
	17,4
	23,4
	9250
	8325
	8972
	126,4
	56,4
	75,8

	Claas Jaguar 840
	262
	41,9
	18,4
	25,1
	9600
	8670
	9312
	135,8
	59,6
	81,3

	Fortschritt E 281
	125
	20,0
	10,4
	12,0
	5480
	5370
	6130
	64,8
	33,7
	38,9

Продолжение табл. 2.15
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Fortschritt E 282
	162
	25,9
	12,6
	15,5
	8895
	8015
	8850
	83,9
	40,8
	50,2

	John Deere 4720
	173
	27,7
	13,3
	16,6
	4008
	3607
	3888
	89,8
	41,1
	53,8

	John Deere 5830
	213
	34,1
	15,7
	20,5
	7456
	6710
	7307
	110,5
	50,9
	66,4

	Fox-Brady 6460
	147
	23,5
	11,7
	14,1
	6228
	5605
	6041
	76,1
	37,9
	45,7

	«Гомсельмаш» К-Г-6
	180
	28,8
	13,7
	17,3
	9250
	8325
	8979
	93,3
	44,4
	56,1

	Fox-Brady 6860
	167
	26,7
	12,9
	16,0
	6874
	6187
	6668
	86,5
	41,8
	53,8

	Gehe CB 1226
	221
	35,4
	16,2
	21,2
	2825
	2542
	2740
	114,7
	52,8
	68,7

	Heston 7155
	129
	20,6
	10,6
	12,4
	2174
	1957
	2109
	66,7
	34,3
	40,2

	Heston 7165
	184
	29,4
	14,0
	17,6
	2459
	2213
	2385
	95,3
	45,4
	57,0

	Heston 7730
	228
	36,5
	16,5
	21,4
	13854
	12469
	13458
	118,3
	53,5
	69,3

	Massey Fergus-san 684
	184
	29,4
	14,0
	17,6
	5743
	5243
	5573
	95,3
	45,4
	57,0

	New Hollang 2100
	239
	38,4
	17,2
	23,0
	8765
	7888
	8502
	124,4
	55,7
	75,5

	New-Iden 868
	172
	27,5
	13,2
	16,5
	7097
	6387
	6884
	89,1
	42,8
	53,5

	Case IH Mammut 6900
	274
	35,8
	16,7
	21,5
	7310
	5962
	6900
	116,0
	54,1
	69,7

	Kemper Champion 3000
	184
	29,4
	14,0
	17,6
	2200
	1480
	2134
	95,3
	45,4
	54,0

	John Deere 6610
	184
	29,4
	14,0
	17,6
	9950
	8595
	9264
	95,2
	45,4
	54,0

Продолжение табл. 2.15
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	John Deere 7610
	228
	36,5
	16,5
	21,9
	9870
	8883
	9573
	118,3
	53,5
	71,0

	John Deere 6810
	265
	32,8
	15,2
	17,7
	10170
	9153
	9865
	106,3
	49,2
	57,4

	New Hollang 718
	40
	6,4
	4,26
	3,84
	1323
	1192
	1259
	20,7
	13,8
	12,4

	New Hollang 790
	110
	17,6
	9,91
	10,6
	1753
	1578
	1665
	57,0
	32,1
	34,3

	New Hollang 1600
	132
	21,1
	10,8
	12,7
	3832
	3449
	3640
	68,4
	35,0
	41,2

	Zweegers Zonez MH 80
	22
	3,5
	2,67
	2,10
	398
	358
	178
	11,3
	8,6
	6,8

	Zweegers Zonez MH 160
	55
	8,8
	5,48
	5,28
	817
	753
	792
	28,5
	17,8
	17,1

	New-Idea 660
	70
	11,2
	6,58
	6,72
	1682
	1513
	1631
	36,3
	21,3
	21,8

	New-Idea 680
	105
	17,1
	9,16
	10,3
	1868
	1681
	1775
	55,4
	29,7
	39,4

	Fox Bzady 4310
	92
	14,7
	8,27
	8,82
	2810
	2529
	2669
	47,6
	26,8
	28,7

	John Deere 3970
	140
	22,4
	11,4
	14,4
	2400
	2160
	2280
	42,6
	36,9
	43,4

	Taarup 105
	55
	8,8
	5,48
	5,87
	1096
	986
	1041
	28,5
	17,8
	17,9

	Taarup 605 B
	74
	11,8
	6,25
	7,08
	1910
	1719
	1814
	38,2
	20,2
	22,9

	Zweegers Zonez MH 320
	103
	16,5
	8,89
	9,90
	1697
	1527
	1612
	53,5
	28,8
	31,1

	Kemper Champion 1200
	80
	12,8
	8,13
	8,68
	1860
	1175
	1350
	41,2
	26,3
	29,9

	«Гомсельмаш» КСК-100А
	147
	23,5
	11,7
	14,1
	8690
	7621
	8255
	76,1
	37,9
	45,7

Окончание табл. 2.15
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	«Гомсельмаш» КПКУ-75
	121
	19,4
	10,1
	11,6
	5500
	4950
	5255
	62,8
	32,7
	37,6

	КПИ-2,4
	44
	7,0
	4,57
	61,8
	3900
	3510
	3705
	22,7
	14,8
	15,7

	«Гомсельмаш» КДП-3000
	110
	17,6
	9,34
	10,6
	4350
	3975
	4132
	57,0
	30,4
	34,3

Другой особенностью использования кормоуборочных комбайнов для обеспечения пропускной способности измельчающего аппарата является подача требуемого объема растительной массы.

Для загрузки измельчающего аппарата высокопроизводительного комбайна на уборке кукурузы урожайность ее должна быть не менее 300…350 ц/га при ширине захвата 5…6 метров и рабочей скорости 8…10 км/ч. При этом пропускная способность составляет 42…46 кг/с. При уборке зеленой травы такой комбайн обеспечивает пропускную способность 25…28 кг/с, а сенажной массы – 16…18 кг/с. При уборке травы на зеленый корм с урожайностью травы не менее 220…240 ц/га ширина захвата жатки должна быть 6 метров и рабочей скорости не менее 10 км/ч. При заготовке зеленой подкормки жатка шириной захвата 6 метров должна быть смонтирована на комбайне, а при заготовке сенажной массы жаткой такой ширины захвата должна быть скошена трава и уложен в валок для провяливания до сенажной влажности. Однако, учитывая, что траву необходимо убирать из многолетних, однолетних растений, промежуточных посевов и вторых укосов, достичь урожайности более 220 ц/га не всегда удается. Средняя урожайность многолетних трав составляет 160 ц/га, однолетних и трав в промежуточных посевах – 110 ц/га, а при повторных укосах – до 60 ц/га. Поэтому для загрузки измельчающего аппарата энергонасыщенных комбайнов необходимо формировать валки из скошенной косилками травы с ширины захвата 10…15 метров граблями или валкообразователями-сдваивателями или использовать на уборке трав с пониженной урожайностью кормоуборочные комбайны меньшей энергоемкостью и не в самоходном исполнении, агрегатируемых с трактором. Так, для среднего модельного хозяйства страны на ближайшую перспективу для заготовки кормов из трав и силосных культур с измельчением необходимо иметь два типа кормоуборочных комбайнов: один с пропускной способностью по кукурузе на силос 42,6 кг/с в самоходном исполнении с мощностью установленного двигателя 315 кВт, второй – с пропускной способностью по кукурузе 16 кг/с в прицепом, полунавесном или навесном исполнении в агрегате с трактором мощностью двигателя не менее 106 кВт.

Если классификация типажа машин для заготовки кормов из трав и силосных культур применяется по размерам рабочих органов: у косилок и граблей – по ширине захвата, у пресс-подборщиков – по размерам камер прессования, у прицепов для подбора и транспортировки кормовой массы – по объему кузова, то кормоуборочные комбайны классифицируются по мощности двигателя, установленного на шасси самоходного комбайна или трактора, с которым агрегатируется комбайн. От мощности двигателя на привод рабочих органов комбайна зависит масса машины, пропускная способность измельчающего аппарата и производительность комбайна.

Используя зависимости изменения массы и пропускной способности измельчающего аппарата кормоуборочных комбайнов, освоенных промышленностью советских времен в Республике Беларусь и ведущих фирм дальнего зарубежья, графо-аналитическим методом определены эмпирические формулы этих закономерностей. Производительность комбайнов за час основного времени работы определялась расчетным путем, умножением пропускной способности на коэффициент неравномерности подачи кормовой массы в измельчающий аппарат, равный в среднем 0,9.

Для определения производительности кормоуборочного комбайна в гектарах принимается урожайность многолетних трав, равная 200 ц/га, а кукурузы на силос – 350 ц/га. При определении производительности в час эксплуатационного времени производительность за час основного времени умножается на коэффициент 0,6, учитывающий техническое состояние комбайна, простой на обслуживании и ремонте; другие остановки организационного порядка и простои за счет времени смены груженого транспорта на порожний.

Технико-технологическими параметрами, определяющими типаж кормоуборочных комбайнов, являются масса машины, пропускная способность измельчающего аппарата и производительность за час основного времени работы. Закономерности изменения этих параметров от мощности двигателя на привод рабочих органов и поступательное движение агрегата в графическом виде приведены на рис. 2.45, а, б и 2.46, а. Технико-технологические параметры кормоуборочных комбайнов, освоенных промышленностью, в зависимости от мощности двигателя изменяются также от назначения машин: для уборки кукурузы за счет ручьевой жатки и физико-механических свойств силосной массы, для заготовки сенажа за счет подборщика и свойств провяленной травы, при заготовке зеленой подкормки за счет травяной жатки и свойств свежескошенной травы.
Закономерность изменения массы кормоуборочных комбайнов от мощности двигателя имеет прямо пропорциональную зависимость (рис. 2.45, а) и может быть определена следующей эмпирической формулой:

 Р = аN, (2.11)

где Р – масса кормоуборочного комбайна, кг;
 N – мощность двигателя, кВт;
 а – эмпирический показатель, для комбайна с ручьевой жаткой – 31 кг/кВт; для комбайна с травяной жаткой – 28; для комбайна с подборщиком – 22.

Зависимость пропускной способности измельчающего аппарата комбайна прямо пропорциональна мощности двигателя (рис. 2.45, б) и может быть определена по следующей эмпирической формуле:

 σ = вN , (2.12)

где σ – пропускная способность измельчающего аппарата, кг/с,
 N – мощность двигателя, кВт;
 в – эмпирический показатель, для кормоуборочного комбайна на уборке кукурузы на силос равен 0,14 кг/кВт·с; для кормоуборочного комбайна на заготовке зеленой подкормки – 0,08, а на заготовке сенажа – 0,06.

Производительность за час основного времени работы комбайна на уборке кукурузы на силос, зеленой травы на подкормку животным и для приготовления сенажа имеет прямо пропорциональную зависимость от мощности двигателя и графически представлена на рис. 2.46, а.
	[image: image85.png]P1 031(2

а
	

[image: image86.wmf]σ,кг/г

[image: image87.png]50 100 150 200 250 300 350 400 450 500 N, KBm

б

Рис. 2.45. Зависимость от установленной мощности двигателя:

а – массы машины; б – пропускной способности
Условные обозначения:

-о-о- – при заготовке силоса из кукурузы;

-Δ- Δ- – при заготовке сенажа;

-□-□- – при уборке зеленой массы травы;

-●-●- – машины: поставки в советские времена и

изготавливаемые промышленностью Республики Беларусь;

-□-Δ-о- – изготавливаемые лучшими зарубежными фирмами
Аналитическое выражение этой зависимости определяется эмпирической формулой следующего вида:

 W = cN, (2.13)

где W – производительность за час основного времени работы комбайна, т;
 N – мощность на привод рабочих органов комбайна, кВт;
 с – эмпирический показатель, для комбайна на уборке кукурузы равен 0,47 т/кВт∙ч; на заготовке зеленой подкормки – 0,30, на приготовлении сенажа – 0,22.

	[image: image88.png])3
14,
S
B F)

50 1
100 150
260
TS0 Y0 G Di
s0é N,
N, kBm

а
	[image: image89.png]W, ea/u

Z ‘
|

6 ' T

g,

Y

3 ‘;ﬂ

17

{

150 200 260 305 360 wpo 4o se N, KBm

б

Рис. 2.46. Зависимость от мощности двигателя:

а – производительность за 1 ч основного времени работы, т;
б – производительность за 1 ч эксплуатационного времени, га
Условные обозначения:

-о-о- – при заготовке силоса из кукурузы;

-□-□- – при уборке зеленой массы травы;

-Δ- Δ- – при заготовке сенажа
На рис. 2.46, б приведены закономерности изменения производительности за час эксплуатационного времени работы в гектарах от мощности двигателя. В расчетах приняты потери урожая 10 %, организационно-технические условия и урожайность убираемых кормовых культур, приведенные выше.

Графоаналитическим методом определены эмпирические зависимости производительности за час эксплуатационного времени от мощности двигателя при уборке кукурузы, приготовлении сенажа и заготовки зеленой подкормки, которые имеют следующий вид:

 Wэк. к = dN, (2.14)

где Wэк. к – производительность за час эксплуатационного времени работы комбайна, га;
 N – мощность двигателя, кВт;
 d – эмпирический показатель, для комбайна на уборке кукурузы на силос равен 0,009 га/кВт·ч; при приготовлении сенажа – 0,015, при заготовке зеленой подкормки – 0,01.

В табл. 2.16 приведен расчет размеров уборочной площади одного комбайна за агросрок 15 каледнарных дней с учетом природных и организационных условий хозяйства и классификации комбайнов.

Таблица 2.16. Размер площади, убираемой комбайном
на силос из кукурузы, сенаж и зеленую подкормку из трав
	Наименование
	Показатели

	Мощность двигателя,кВт
	20…120
	121…221
	222…322
	323…423
	424…524

	Классификация комбайнов, класс
	1
	2
	3
	4
	5

	Площадь, убираемая комбайном:

 на силос из кукурузы, га

 на зеленую подкормку из травы, га

 на сенаж из провяленной травы, га
	13,5..81,0

15,0..90,0

22,5..135,0
	81,7..149,2

90,8…165,8

136,1..248,6
	149,8..217,4

166,5..241,5

249,8…362,2
	218,0..285,5

242,3..317,2

365,6…475,9
	286,2..353,7

218,0…393,0

477,0…589,5

Все образцы кормоуборочных комбайнов, освоенных промышленностью, подразделены на пять классов с мощностью двигателя от 20 до 524 кВт с интервалом через 100 кВт. К первому классу относятся комбайны с мощностью двигателя от 20 до 120 кВт. Это, в основном, комбайны, агрегатируемые с трактором в прицепном исполнении. К второму классу относятся комбайны с мощностью двигателя 121…221 кВт, которые выполнены, в основном, в самоходном исполнении. Комбайны с двигателем мощностью 222…322 кВт относятся к третьему классу, с мощностью двигателя 323…423 – к четвертому классу, а с двигателем мощностью 424…524 – к пятому классу только в самоходном исполнении.

Для определения размеров площадей, убираемых кормоуборочным комбайном за агротехнический срок 15 календарных дней, принимаем допущение, что работа проводится в самые неблагоприятные погодные условия, когда через два дня хорошей погоды на третий день выпадают осадки и работа приостанавливается. При восьмичасовой смене в среднем за агросрок в 15 календарных дней ежедневно комбайн работает в загоне 5 часов.

2.2.1. Общее устройство и рабочий процесс, рабочие органы

комбайнов (жатки, подборщики, ходовая система, питающие

устройства, рекаттеры, измельчители, транспортирующие

устройства)

Самоходный кормоуборочный комбайн КСК-100 состоит из самоходного измельчителя, на который навешиваются сменные рабочие органы: подборщик (шириной захвата 2,2 м) и две жатки – для уборки низкостебельных (шириной захвата 4,2 м) и высокостебельных культур (3,4 м). Самоходный измельчитель имеет раму, на которой смонтирована энергетическая установка; ходовую систему, состоящую из моста передних управляемых колес с гидравлической системой рулевого управления и задних ведущих колес с гидрообъемным приводом ГСТ-90; питающе-измельчающий аппарат, включающий питающее устройство в составе четырех ребристых и одного гладкого вальцов; иизмельчающее устройство (основной вариант – барабан диаметром 750 мм и противорежущий брус; второй – барабан диаметром 406 мм, противорежущий брус и швырялка), силосопровод с поворачивающейся на три стороны гидросистемой; кабину с органами управления; трансмиссию; гидросистему; электрооборудование; приводы механизмов и механизмы навески сменных рабочих органов.

Однако выявленные в процессе эксплуатации недостатки первого кормоуборочного комбайна послужили основой его модернизации, заменив его усовершенствованной модификацией КСК-ЮОА, принципиальная схема которого представлена на рис. 2.47. Кроме повышения надежности узлов и агрегатов кормоуборочного комбайна конструкция дополнена ручьевой жаткой ЖКР-4 для уборки кукурузы и рекаттером для дополнительного измельчения зерна.
Жатка ЖКР-4 является сменным рабочим органом для уборки на силос кукурузы, посеянной с междурядьями 70 см. Состоит из рамы, контрпривода, подающих механизмов в виде питающих транспортеров, мысов-делителей, башмаков, опор, наклонителя стеблей, дисковых ножей с противорежущей пластиной. При движении комбайна по рядкам кукурузы мысы-делители при наличии наклоненных и полеглых растений выравнивают и поднимают их, питающие транспортеры подхватывают стебли и подводят их к режущему аппарату. Питающие транспортеры суживают срезанную массу до размеров ширины питателя комбайна и подают стебли непосредственно на вальцы. При этом при помощи стеблеотводов растения наклоняются вперед, принимая горизонтальное положение, и срезанной частью подаются в питающе-измельчающий аппарат комбайна. Измельченная масса выбрасывается в силосопровод. Ручьевая жатка позволяет убирать кукурузу во всех фазах созревания початков без сбивания их мотовилом, как это происходит у жаток сплошного среза.

[image: image90.jpg]

Рис. 2.47. Комбайн самоходный кормоуборочный КСК-100А:

а – базовая модель; б – вариант со сменным измельчителем и швырялкой:
1 – режущий аппарат; 2 – мотовило; 3 – шнек; 4 – передние вальцы;
5 – подпрессовывающий валец; 6 – гладкий валец; 7 – противорежущая пластина;
8 – измельчающий барабан; 9 – силосопровод; 10 – козырек; 11 – швырялка

Рекаттер – это устройство, предназначенное для дополнительного измельчения массы и дробления зерна кукурузы при уборке на силос в фазе молочно-восковой и восковой спелости. К кормоуборочным комбайнам типа КСК-100А в ЦНИИМЭСХ разработаны рифленые пассивные рекаттеры. В основе их работы – использование трения измельченной ножами барабана массы о подбарабанье. Рифленые поверхности увеличивают время пребывания измельченной массы в барабане, а также повышают коэффициент трения ее по поддону, в результате чего усиливаются расщепление листьев и стеблей и дробление зерна.

Рекаттер (рис. 2.48) состоит их трех секций подбарабанья: гладкой 1 и двух рифленых – средней 2 и верхней 3.
По данным испытаний на Западной (Белорусской) МИС, при уборке кукурузы в молочно-восковой спелости початков (влажность зерна 65 %) при настройке измельчителя на длину резки 10 мм и шести ножах измельчающего барабана с рекаттером доля дробленого зерна составила 95,4 %, а при гладком подбарабанье – 84,9 %. При длине резки 20 мм доля дробленого зерна составляла соответственно 87,9 и 67,4 %. Степень дробления зерна повышается с увеличением его влажности.
[image: image91.jpg]

Рис. 2.48. Рекаттер к кормоуборочным комбайнам КСК-100 и КПКУ-75:

1 – гладкая секция; 2 – рифленая средняя секция; 3 – рифленая верхняя секция;
4 – угольник; 5 – болт крепления секций; 6 – регулировочный болт Е
Для защиты измельчающего аппарата кормоуборочного комбайна от поломок при попадании в него твердых инородных предметов, встречающихся на посевах трав, в ЦНИИМЭСХ предложена конструкция двухбарабанного подборщика (а. с. СССР №1029885 и 1336983А) (рис. 2.49).
[image: image92.png]

а

[image: image93.png]

б
Рис. 2.49. Схема приспособления для удаления камней
из валка травы:

а – вид сбоку; б – вид в плане

Устройство состоит из рамы 1 с установленными на ней подбирающим пальцевым барабаном 2, механизмами регулирования межосевого расстояния 4 и вывешивания 5, передающим шнеком 6. Привод подбирающих барабанов осуществляется от основной машины посредством карданного вала 7, ремней 8 и цепных передач 9 и 10. Подбирающий барабан 2 опирается на поверхность поля посредством башмаков 11, второй барабан перекатывается по полю на колесах 12.

Подающий барабан 3 состоит из вала 13, на котором жестко закреплены диски 14 с установленными на них в подшипниках граблин 15 с пружинными пальцами 16. На одном конце граблины 15 жестко закреплены кронштейны 17, которые при помощи роликов 18 передвигаются по кольцевой направляющей – беговой дорожке 19. Беговая дорожка 19 закреплена на раме, выполнена сварной и имеет два ребра, между которыми передвигаются ролики 18. Кроме того, форма беговой дорожки задана таким образом, что пружинные пальцы 16 на нерабочем участке, т.е. на участке, где не происходит подъем и транспортирование, заходят под скаты 20 без защемления подбираемой массы. На участке встречи и транспортирования подбираемой массы, т.е. на активном участке, беговая дорожка 19 выполнена профилированной, валкообразной.

Подбирающий барабан 2 конструктивно выполнен аналогично второму барабану, однако беговая дорожка барабана на активном участке не имеет профилированной формы. На нерабочем участке эта беговая дорожка позволяет пружинным пальцам заходить под скаты без затаскивания подбираемой массы.

Устройство работает следующим образом. Подбирающий барабан 2, пружинные пальцы которого вращаются над поверхностью поля с зазором 20...30 мм, подбирает скошенную массу и передает ее на барабан 3, траектория движения пальцев 16 которого проходит выше, чем исключается возможность касания пальцев с поверхностью поля. Так как беговая дорожка барабана 2 на активном участке не имеет профилированной формы, то подбор растений происходит плавно, без ускорений в вертикальной плоскости, что позволяет избежать потерь и подбираемой массы.

Из-за разности окружных скоростей барабанов 2 и 3 происходит продольное растяжение валка. В момент касания подаваемого валка пальцы 16 барабана 3 начинают колебаться в вертикальной плоскости. Так как на активном участке беговая дорожка 19 имеет валкообразный профиль, ролики 18, перекатываясь по этому участку, передают колебания на грабли 15 с пальцами 16. В результате колебания пальцев валок растягивается по поперечному сечению, что способствует удалению посторонних предметов из валка. С барабана 3 подобранные растения передаются на шнек 6, который перемещает их далее в рабочие органы машины.

При колебании пальцев второго барабана некоторые растения выпадают из валка, однако потери здесь минимальные, так как выпавшие растения подхватываются последующими зубьями и уносятся к шнеку 6. Для работы на валках с различной массой погонного метра необходимо регулирование межосевого расстояния между подбирающими барабанами, для чего служит механизм 4 регулирования, так как при малом межосевом расстоянии и большой массе погонного метра валка наблюдается недостаточное выделение посторонних предметов из него.

В результате проведенных поисковых исследований установлено, что выделение посторонних предметов из подбираемого валка в предлагаемом устройстве происходит эффективнее, чем в стандартном подборщике, что позволит избежать затрат на восстановление измельчающих аппаратов кормоуборочных комбайнов от поломок при попадании в них посторонних твердых предметов.

Кормоуборочный комбайн КСК-100А-1 является модификацией комбайна КСК-100А и предназначен для работы на почвах с низкой несущей способностью. Для повышения проходимости в КСК-100А-1 на управляемом и ведущем мостах установлены колеса с арочными бескамерными шипами и введена блокировка дифференциала, позволяющего повышать тяговые свойства комбайна на труднопроходимых участках.

Арочные шипы и механизм блокировки дифференциала существенно повысили проходимость кормоуборочного комбайна на песчаных переувлажненных почвах, а также на холмистой местности. Но и в менее тяжелых условиях производительность комбайна КСК-100А-1 по сравнению с обычным комбайном КСК-100А повысилась на 10 %.

Кормоуборочные комбайны на базе УЭС-250 «Полесье» представляют собой полунавесные комбайны, агрегатируемые с универсальным энергетическим средством УЭС (рис. 2.50), предназначенным не только для агрегатирования с машинами для заготовки кормов из измельченных трав и силосных культур, но и для использования вместо трактора с машинами и орудиями на работах по улучшению лугов и пастбищ, обработке почвы, подготовке поля к посеву и др.

[image: image94.jpg]

Рис. 2.50. Универсальное энергетическое средство УЭС-250 «Полесье»:

1– кабина; 2 – задняя навесная система; 3 – ведущие колеса; 4 – двигатель;
5 – рама; 6 – цилиндрический редуктор; 7 – управляемые колеса;
8 – передняя навесная система

УЭС «Полесье 250» представляет собой универсальное самоходное энергосредство с колесной формулой 4К 2, т. е. с одним ведущим и одним универсальным мостом, с быстропереналаживаемым реверсивным постом управления, гидростатической трансмиссией на привод ведущих ходовых больших колес (задних со стороны кабины); малые (со стороны двигателя) колеса – управляемые. На уборке кормов благодаря реверсивному механизму большие ведущие колеса становятся передними, а малые управляемые – задними.

УЭС-250 состоит из рамы 5, моторной установки 4, кабины 1 и органов управления, приводов рабочих органов, моста управляемых колес 7, моста ведущих колес 3, переднего навесного устройства 8, заднего навесного устройства 2 и прицепного устройства, гидросистемы ходовой части, гидросистемы рулевого управления и силовых цилиндров; электронного оборудования, пневматического оборудования. На энергосредстве установлен дизель СМД-31-01 шестицилиндровый, рядный, жидкостного охлаждения, с непосредственным впрыскива-нием топлива в камеру поршня; турбонаддувом воздуха в цилиндры, с электростартерным запуском мощностью 184 кВт при 2000 мин–1, с удельным расходом топлива при номинальной мощности 225 г / кВт·ч. На переднюю часть коленчатого вала дизеля насажен шкив отбора мощности, передающий вращение клиноременной передачей на сдвоенный насос гидросистемы и водяной насос. Вращение компрессора и генератора происходит с помощью клиноременной передачи от шкива водяного насоса. Сзади двигателя на маховике устанавливается вал главного привода, на котором крепится шкив привода цилиндрического редуктора 6 главной передачи и вентилятора.

Кабина одноместная, с теплошумоизоляцией, вентиляционной установкой для подачи очищенного воздуха, теплопоглощающими стеклами, подрессоренным сиденьем с гидроамортизатором, противосол-нечными козырьками, стеклоочистителями, стеклоомывателями, зеркалом заднего вида и отопителем. Радиоприемник поставляется за отдельную плату. Предусмотрено место для огнетушителя.

Поворотная рулевая колонка удобна при движении как вперед, так и назад. Рулевое колесо регулируется по высоте и наклону путем фиксации основания и редуктора в удобном для оператора положении. Рабочее место оборудовано поворотным сиденьем, которое имеет регулировки по высоте, наклону спинки, весу водителя, а также вперед-назад. Отопитель использует тепло системы охлаждения двигателя. В тяжелых условиях (низкая температура воздуха, повышенная запыленность) вентилятор и отопитель работают в режиме полной рециркуляции с подпиткой 10...15 % свежего воздуха. Возможна работа системы вентиляции в режиме частичной рециркуляции и забора свежего воздуха в пропорции примерно 1:1. В режиме принудительной вентиляции или полного забора свежего воздуха вентиляционная установка засасывает воздух через фильтр, подает его через систему дифлекти-рования и создает избыточное давление в кабине. Избыточный воздух выходит через автоматический клапан.

Для привода навесных орудий в энергетическом средстве применяются передний и задний валы отбора мощности. Задний ВОМ находится под кабиной водителя. К нему передается полная мощность двигателя (номинальная частота вращения ВОМ – 1000 мин–1) при помощи двух многопрофильных ремней, цилиндрического редуктора и карданного вала, присоединенного к фланцу цилиндрического редуктора и фланцу вала ВОМ. Цилиндрический редуктор крепится к раме энергосредства опорой. Через передний ВОМ может быть реализовано до 50 % мощности двигателя, а привод к нему осуществляется при помощи многопрофильных ремней и карданной передачи.

Мост управляемых колес состоит из балки, по концам которой посредством шкворней и ступичных групп закреплены колеса. Ступичная группа включает поворотный кулак, ступицу, гайку с шайбой для затяжки и регулировки конических подшипников и болты для крепления колеса. Колеса поворачиваются гидроцилиндром поворота. Для синхронизации управления поворотом колес служит поперечная рулевая тяга, с помощью которой регулируют сходимость колес.

Мост ведущих колес (рис. 2.51) состоит из балки 4; левого редуктора 1; тормоза 7; правого редуктора с тормозом 5; втулки 6; оси 8; соединительной муфты 2; полуосей 3, 11; гидромотора 9; коробки диапазонов 10; проставки 12 и фланца 13.
[image: image95.jpg]& 7 8 %9 10

"

4

3

Рис. 2.51. Мост ведущих колес УЭС-250: 1 – левый редуктор; 2 – соединительная муфта; 3, 11 – полуоси; 4 – балка моста; 5 – правый редуктор с тормозом;
6 – втулка; 7 – тормоз; 8 – ось; 9 – гидромотор; 10 – коробка диапазонов;

12 – проставка; 13 – фланец
Коробка диапазонов скоростей состоит из корпуса в сборе с валами, шестернями, дифференциалом и подшипниками, механизма переключения диапазонов. Подвижные шестерни коробки диапазонов скоростей включают один из четырех диапазонов для движения вперед или назад. В механизме переключения предусмотрена блокировка от одновременного включения диапазона, состоящая из штифта и шариков, входящих в пазы штоков переключения. При одном включенном штоке шарики замыкают другой шток в нейтральном положении. Диапазоны необходимо переключать при остановленной машине и нейтральном положении рукоятки управления гидрообъемной передачей.

Заднее навесное устройство (рис. 2.52) состоит из поворотного вала 11, к концам которого прикреплены рычаги 12, соединенные с проушинами гидроцилиндров 7.

[image: image96.jpg]

Рис.2.52. Заднее навесное устройство УЭС-250: 1,16 – продольные тяги;

2 – пружина; 3 – стяжка; 4 – левый раскос; 5 – кронштейны тяг;

6 – кронштейн стяжки; 7 – гидроцилиндры; 8, 13 – механизм фиксации;

9 – опоры; 10 – тяги; 11 – поворотный вал; 12 – рычаги; 14 – правый раскос;
15 – центральная тяга; 17 – шарниры; 18 – винт; 19 – рукоятка
Нижние проушины гидроцилиндров соединены с кронштейнами 5. Продольные тяги 1, 16 соединены с рычагами 12, раскосами 4 и 14. Конструкции раскосов различны. Левый раскос 4 состоит из нижнего винта с вилкой, стяжки, верхнего винта с шарниром и контргайки. Регулируется длина раскоса вращением стяжки. Правый раскос 14 представляет собой разъемный в горизонтальной плоскости редуктор. Длину раскоса измеряют вращением рукоятки. Для ограничения поперечных перемещений навешенного орудия продольные тяги механизма навески блокируются ограничительными стяжками 3. При агрегатировании с кормоуборочным комбайном КПК-3000 стяжки устанавливаются в положение I, в положение II стяжки устанавливают в «текущем» режиме в зависимости от агрегатируемой машины. Центральная тяга 15 механизма навески служит третьей точкой присоединения навесных машин. Длину центральной тяги изменяют вращением стяжной трубы с помощью рукоятки.

Гидрокрюк устанавливается для работы с полуприцепными рабочими органами и состоит из рамки, кронштейнов, крюка с амортизатором. Рамка крюка устанавливается в кронштейнах вместо продольных тяг заднего навесного устройства и крепится к раскосам. К раме энергосредства крепится кронштейн с полумуфтами и удлинителем вала отбора мощности. Для работы с прицепными машинами на рамке вместо крюка и кронштейна устанавливается поперечина.
Переднее навесное устройство (рис. 2.53) включает верхнюю регулируемую тягу и нижнюю раму, состоящую из двух нижних рычагов 4, раскоса 8 и поперечной балки 9.

[image: image97.jpg]

Рис. 2.53. Переднее навесное устройство УЭС-250:

1 – верхняя тяга; 2 – рукоятка; 3 – гидроцилиндр; 4 – нижние рычаги;

5 – пружина; 6 – кронштейн; 7 – фиксаторы; 8 – раскос; 9 – поперечная балка;
10 – вилка; 11 – поперечина; 12 – шкворень
Длина верхней тяги 1 регулируется вращением стяжной трубы рукояткой 2. Для работы с прицепными орудиями на нижней раме в фиксаторах 7 устанавливается поперечина 11. Для фиксации навесного устройства в поднятом положении при переездах служит фиксатор 6. Для сцепки с прицепами при обкосах и прокосах на энергосредстве устанавливается полуавтоматическое прицепное устройство.

Гидропривод рулевого управления (рис. 2.54) предназначен для поворота колес управляемого моста.

[image: image98.png]

Рис. 2.54. Гидросистема рулевого управления УЭС-250: 1 – насос-дозатор;
2 – масляный бак рулевого управления и силовых цилиндров;
3 – гидроцилиндр поворота колес управляемого моста;
 4 – секция сдвоенного шестеренного насоса
Связь гидроцилиндра поворота колес 3 с насосом-дозатором 1 осуществляется посредством рабочей жидкости, а насос-дозатор имеет механическую связь с рулевым колесом. Благодаря гидроприводу рулевого управления энергосредство УЭС-250 приспособлено к быстрому реверсированию. При работающем дизеле масло всасывается секцией 4 шестеренного насоса из бака и подается к насосу-дозатору 1. При нейтральном положении рулевого колеса масло через насос-дозатор сливается в бак. При вращении рулевого колеса насос-дозатор подает определенное количество масла, соответствующее углу поворота рулевого колеса, в гидроцилиндр. В случае аварийного режима работы (секция шестеренного насоса не работает) насос-дозатор автоматически переходит на ручной режим, при этом, когда водитель поворачивает рулевое колесо, насос-дозатор подает рабочую жидкость в гидроцилиндр по сливной магистрали. В этом случае резко возрастают усилие (до 600 Н) и число оборотов колеса.

Гидросистема силовых цилиндров предназначена для управления задним навесным устройством (с помощью двух гидроцилиндров), передним навесным устройством (одним гидроцилиндром), механизмом ВОМ (одним гидроцилиндром), навесными и прицепными орудиями (посредством 9 гидроприводов). Гидросистема силовых цилиндров рассчитана на номинальное давление 16 МПа, на это давление отрегулирован предохранительный клапан. Редукционный клапан служит для поддержания в отведенном от него потоке рабочей жидкости давления 2 МПа для включения ВОМ. Для очистки рабочей жидкости в гидросистему силовых цилиндров и рулевого управления встроены напорный и сливной фильтры. При включении любого из потребителей гидросистемы силовых цилиндров должна загораться контрольная лампа на пульте управления.

Пневматическое оборудование позволяет работать с прицепными машинами, имеющими однопроводный пневматический привод тормозов. Пневмосистему можно использовать для накачки шин, продувки радиаторов и других целей. Компрессор, установленный на двигателе, приводится в действие клиноременной передачей от шкива водяного насоса. Давление воздуха поддерживается в пределах 0,565...0,735 МПа автоматически регулятором давления, работающим совместно с разгрузочным устройством, расположенным в головке блока цилиндров компрессора. Предохранительный клапан регулируется на давление срабатывания 0,9 МПа.

Система электрооборудования однопроводная, постоянного тока, напряжением 24 В. В нее входят источники тока, пусковые устройства, контрольно-измерительные приборы, устройства освещения, сигнализации, управления гидроблоком, коммутационная аппаратура, различные датчики и др. В аккумуляторных отсеках установлены две соединенные последовательно батареи 6 СТ 182 ЭМ для питания стартера двигателя, а также электропотребителей при неработающем или работающем на малых оборотах двигателе. При номинальных оборотах генератор обеспечивает питание всех потребителей, а также подзарядку аккумуляторов. Привод генератора осуществляется от шкива водяного насоса клиновидным ремнем. Реле-регулятор автоматически поддерживает напряжение в сети в заданных пределах и препятствует разрядке аккумуляторов через обмотку возбуждения при неработающем двигателе.

Органы управления (рулевое колесо, педали и кнопки) расположены в кабине энергосредства (рис. 2.55). Рычаг управления подачей топлива 22 при включенном двигателе должен находиться в крайнем заднем положении, при перемещении его вперед подача топлива и соответственно обороты дизеля увеличиваются. Рукоятка управления скоростью движения 31 имеет фиксированное нейтральное положение. При запуске дизеля рукоятка должна находиться в нейтральном положении и отклоняться в сторону оператора (на себя) для замыкания электроцепи запуска.
[image: image99.jpg]wniz 3 B85

Рис. 2.55. Площадка управления и приборы УЭС-250:

1, 26 – педали управления блокировкой переключения

диапазонов скоростей; 2 – термос; 3,19 – стеклоочистители; 4,17 – фары; 5 – аптечка; 6 – проблесковый маяк; 7,18 – солнцезащитные козырьки; 8 – фильтры вентиляционной установки кабины; 9 – антенна радиоприемника; 10 – рециркуляционный клапан;

11 – радиоприемник; 12 – ручка клапана; 13 – вентиляторы кабины; 14 – зеркало заднего вида; 15 – форточка; 16 – пульт контрольных приборов с блоком запуска дизеля; 20 – зеркало; 21 – пульт управления; 22 – ручка управления подачей топлива;

23 – рукоятка стояночного тормоза; 24 – рычаг управления скоростью движения;
25 – сиденье; 27,30 – педали управления аварийными тормозами; 28 – кнопка;

29 – рулевая колонка; 31 – рычаг переключения диапазонов скоростей; 32 – огнетушитель; 33 – переключатель света; 34 – плафон; 35 – бачки тормозной жидкости

При этом рычаг включения диапазонов скоростей должен находиться в нейтральном положении. При перемещении рукоятки вперед скорость возрастает. Для движения задним ходом рукоятку перемещают из нейтрального положения назад. На рукоятке управления скоростью расположены кнопка звукового сигнала; переключатель управления задней навеской (со стороны кабины); переключатель управления силосопроводом навесного комбайна. Снаружи на кабине есть дублирующие кнопки подъема и опускания задней навески. Диапазон скоростей переключается после запуска дизеля рычагом 31. В нейтральном положении рычаг расположен вертикально, при этом рукоятка рычага должна быть направлена влево.

Гидросистема привода ведущих колес УЭС-250 выполнена на базе объемного гидропривода ГСТ-90 (рис. 2.56) и состоит из насоса 6 переменной производительности; гидромотора 2, установленного на коробке диапазона моста ведущих колес; масляного бака 9; фильтра 16 и радиатора 12.
[image: image100.jpg]

Рис. 2.56. Гидросистема привода ведущих колес УЭС-250:

1 – клапанная коробка; 2 – гидромотор; 3 – напорные линии;
4 – насос подпитки; 5 – гидрораспределитель; 6 – гидронасос;
7 – датчик указателя температуры масла; 8 – штуцер сливной;
9 – масляный бак; 10 – маслоуказатели; 11 – пробка масляного радиатора;
12 – масляный радиатор; 13 – сливная линия; 14 – кран запорный;
15 – сапун; 16 – фильтр; 17 – полумуфта; 18 – рычаг управления сервоклапана

Температура рабочей жидкости контролируется датчиком 7, показания которого выводятся на указатель температуры. Насос приводится от дизеля через карданный вал. Изменение производительности насоса 6, т. е. скорости движения энергосредства, и реверсирование осуществляются поворотом рычага 18.
Комбайн полунавесной кормоуборочный КПК-3000 предназначен для уборки кукурузы (в том числе в фазе восковой и полной спелости зерна), подсолнечника и других высокостебельных культур, скашивания, а также подбора из валков провяленных сеяных и естественных трав с измельчением и погрузкой их в транспортные средства. Комбайн агрегатируется с универсальным энергетическим средством УЭС-250 «Полесье». Включает измельчитель, оснащенный защитным устройством (металлодетектором), предотвращающим попадание металлических предметов, и сменные рабочие органы: жатку сплошного среза с шириной захвата 3 м для уборки грубостебельных культур, подборщик барабанного типа с шириной захвата 2,2 м и жатку для уборки трав платформенного типа с шириной захвата 3,4 м с транспортной тележкой для перевозки жатки. Технологическая схема работы комбайна на уборке грубостебельных культур роторной жаткой показаны на рис. 2.57.
[image: image101.jpg]

Рис. 2.57. Технологическая схема работы комбайна КПК-3000
с энергосредством УЭС-250 и прицепом: 1 – жатка; 2 – вальцы питающего
аппарата; 3 – измельчитель; 4 – заднее навесное устройство УЭС-250;
5 – энергосредство УЭС-250; 6 – силосопровод комбайна;
7 – козырек силосопровода; 8 – сцепное устройство УЭС-250;
9 – прицеп-емкость
При движении комбайна роторный дисковый аппарат жатки срезает растительную массу, а подающие барабаны направляют ее к вальцам 2, которыми масса подпрессовывается и направляется в измельчающий аппарат 3. По силосопроводу 6 корм подается в транспортное средство 9. Рама измельчителя (рис. 2.58) сварной конструкции опирается на два поворотных консольного типа самоустанавливающихся колеса. Опора 15 левого колеса приварена к раме измельчителя, а правого – установлена на шарнире и может откидываться, давая доступ к сменному поддону измельчителя.
[image: image102.jpg]

Рис. 2.58. Измельчитель КПК-3000: 1 – гидроцилиндр; 2 – тяга;

3 – силосопровод; 4 – жгут фары; 5 – козырек силосопровода; 6 – фара;

7 – гидроцилиндр силосопровода; 8 – механизм поворота силосопровода;
9 – заточное устройство; 10 – указатель; 11 – измельчающий аппарат;

12 – выходные концы валов; 13 – механизм навески; 14 – рычаг; 15 – опора колеса;
16 – колесо опорное; 17 – трехскоростная коробка передач;

18 – цилиндрический редуктор; 19 – кардан привода подпрессовывающих вальцов;
20 – кардан привода нижних вальцов; 21 – корпус питающего аппарата; 22 – нижние вальцы; 23 – подпрессовывающие вальцы; 24 – сменные опоры; 25 – ловитель

Колеса с помощью винтового устройства и рычага, установленных в опорах, могут перемещаться по вертикали в пределах 125 мм для регулировки высоты среза (подбора). Питающий аппарат состоит из корпуса 21, двух нижних 22 и двух верхних 23 подпрессовывающих вальцов, которые на рычагах шарнира закреплены на корпусе аппарата, что обеспечивает независимое их перемещение при неравномерном потоке растительной массы. Верхние вальцы подпружинены. Во внутренней полости переднего нижнего вальца установлен датчик метал-лодетектора. Передние (верхний и нижний) вальцы изготовлены из немагнитной нержавеющей стали. Вальцы питающего аппарата приводятся карданными валами 19, 20 от трехскоростной коробки передач 17 через цилиндрический редуктор 18. Редуктор нижних вальцов получает вращение через карданную передачу 20 от нижнего вала цилиндрического редуктора, состыкованного с трехскоростной коробкой передач. Редуктор верхних вальцов получает вращение на средний вал через карданную передачу 19 от среднего вала цилиндрического редуктора и передает вращение на крайние ведомые валы, которые соединяются посредством шпонки с задним верхним вальцом и шлице-вой втулкой с передним вальцом. В карданные валы встроены предохранительные муфты быстрого останова.

Трехскоростная коробка служит для передачи вращения от энергосредства и получения необходимых скоростей рабочих органов. Состоит из конической реверсивной и трехскоростной цилиндрической передачи. Трехскоростная коробка стыкуется с цилиндрическим редуктором, имеющим четыре выходных вала: два нижних – для подсоединения карданных валов привода вальцов питающего аппарата и дваверхних – для подсоединения кардана к рабочему органу, навешенному на измельчитель.

Измельчающий аппарат (рис. 2.59) стоит из камеры 1, ротора-измельчителя 6, подбрусника 2 и противорежущих пластин. Камера образована передней и задними стенками рамы, верхним и нижним кожухами и боковым поддоном.
[image: image103.jpg]

Рис. 2.59. Аппарат измельчающий КПК-3000:1 – камера; 2 – подбрусник;

3 – противорежущая пластина; 4 – вал; 5 – тарельчатая пружина; 6 – ротор измельчителя; 7 – стопорная пружина; 8 – гайка; 9 – ремень; 10 – шкив;

11 – опора ножа; 12 – нож; 13 – лопатки; 14 – регулировочный болт;

15, 16 – болты крепления подбрусника
Нижний кожух представляет собой сварную конструкцию, в которой в зависимости от условий работы устанавливается либо гладкий лист, либо лист с отверстиями – терка. Боковой сменный поддон состоит из рамки и гладкого листа, вместо которого может быть установлен поддон-терка, состоящая из двух листов (с отверстиями и сплошного), укрепленных на рамке. Сменные поддоны-терки устанавливаются при уборке кукурузы восковой и полной спелости для измельчения и перетирания зерна. В передней части камеры есть окно шириной 450 мм, через которое растительная масса поступает в измельчающий аппарат. Ротор измельчителя вращается в двух подшипниках, установленных на задней и передней стенках камеры. На валу ротора между корпусом переднего подшипника установлены тарельчатые пружины 5 и упорная шайба. Между задним подшипником и ножевым диском установлены стопорная пружина 7 и регулировочная шайба 8, с помощью которой ножевой диск перемещается вдоль вала. Шлицевой конец вала 4 измельчающего аппарата соединяется карданной передачей с ВОМ энергосредства. На ножевом диске установлены 12 ножей с опорами и 12 швыряющих лопаток 13. Измельчитель имеет заточное устройство для заточки ножей измельчающего аппарата.

Силосопровод измельчителя направляет поток измельченной массы в транспортное средство. Нижняя часть силосопровода представляет собой трубу с приваренным фланцем, которая является опорой откидной части силосопровода. К основанию силосопровода крепится червячное колесо, связанное с червяком, закрепленным на опоре силосопровода. В верхней части силосопровода, представляющей собой желоб, шарнирно закреплен козырек для равномерного распределения измельченной массы в транспортном средстве.

Привод рабочих органов измельчителя осуществляется от ВОМ энергосредства через вал привода, ременную передачу и трехскорост-ную коробку, от которой вращение передается карданными валами на вальцы питающего аппарата и жатку или подборщик. Ротор измельчителя вращается с той же окружной скоростью, что и ВОМ УЭС-250. Гидросистема КПК-3 000 служит для привода поворота силосопровода, подъема (опускания) козырька и жатки или подборщика. Гидроцилиндры подсоединены маслопроводами – армированными рукавами высокого давления – к полумуфтам на панели УЭС-250. Гидроцилиндры управления козырьком силосопривода – двухстороннего действия. Гидроцилиндры управления подъемом рабочих органов – одностороннего действия – работают на втягивание штока. Гидромотор привода силосопровода реверсивный, низкооборотный.

Электрооборудование комбайна включает металлодетектор, состоящий из электронного блока, датчика металлодетектора и двух жгутов проводов; датчик положения; исполнительный электромеханизм; электромагнит быстрого останова; рабочую фару на силосопроводе; габаритные фонари, объединенные с указателями поворотов и отражателями.

Система защиты рабочих органов (рис. 2.60) при попадании посто​ронних предметов в измельчитель мгновенно останавливает вращение вальцов.
[image: image104.jpg]

Рис. 2.60. Система защиты рабочих органов

от попадания посторонних предметов КПК-3000:

1 – входной жгут проводов; 2 – натяжной ролик; 3 – обводной ролик;
4 – ремень; 5 – ведущий шкив; 6 – упорный ролик; 7 – пружина;
8 – фигурный рычаг; 9 – герконовый датчик положения; 10 – датчик;
11 – электромагнит; 12 – тяга; 13 – пружина; 14 – собачка; 15 – храповик;
16 – рычаг реверса; 17 – упорные болты; 18 – тяга переключения реверса;
19 – исполнительный электромеханизм; 20 – ведомый шкив;
 21 – жгут выходной; 22 – электронный блок

Система защиты состоит из датчика металлодетектора 10, электронного блока 22, исполнительного электромеханизма 19, электромагнита останова 11, датчика положения 9, жгута входного 1 и выходного 21. Принцип действия датчика 10, размещенного в нижнем переднем вальце, следующий: при прохождении металлического предмета вблизи датчика происходит изменение магнитного поля и формируется сигнал обнаружения. Блок датчика соединен кабелем с электронным блоком управления электромагнитом останова и электромеханизмом редуктора.
Режимы работы исполнительного электромеханизма устанавливаются на пульте управления энергосредства. В режиме обнаружения срабатывает электромагнит останова 11. При этом посредством тяги 12 собачка 14 поворачивается на оси и входит в зацепление с храповиками 15 карданной передачи привода вальцов и прекращает их вращение. Одновременно исполнительный электромеханизм отключает ременную передачу и редуктор, поднимая фигурным рычагом 8 натяжной ролик 2 ременной передачи, устанавливая посредством рычагов и тяг рычаг реверса редуктора 16 в нейтральное положение. Электронный блок при этом блокирует команды управления режимами «рабочий ход» и «реверс» и индуцирует режим обнаружения (гаснет зеленая лампочка) на пульте управления.

При переходе в режим «сброс» исполнительный электромеханизм переводит редуктор в положение «реверс», и питающий аппарат начинает вращаться в обратную сторону, освобождаясь от массы с металлическим предметом. При отпускании клавиши «сброс» на пульте управления загорается зеленая лампочка – вся система готова к нормальной работе.

На рис. 2.60 показан механизм управления рабочими органами в положении «нейтраль». При этом рычаг реверса редуктора 16 занимает нейтральное положение, фигурный рычаг 8, воздействуя на упорный ролик 7, отжимает ролик 2 и освобождает ремень от натяжения. Движение на питающий аппарат и жатку не передается. При положении «рабочий ход» исполнительный электромеханизм устанавливает рычаг реверса редуктора в положение рабочего хода и, поворачивая фигурный рычаг 8, освобождает натяжной ролик 2, который под действием пружины 6 натягивает ремень 4 и обеспечивает передачу вращения на рабочие органы.

Жатка для грубостебельных культур предназначена для скашивания кукурузы, подсолнечника и других высокостебельных культур.
Основными рабочими органами жатки (рис. 2.61) являются два режущих ротора 2 и подающие барабаны 7. Роторы срезают, а барабаны подают растительную массу к измельчителю.

Вращение роторам и барабанам передается от карданного вала измельчителя через цилиндрический и два конических редуктора. Цилиндрический редуктор имеет два входных вала с целью возможности регулирования длины резки при различных режимах работы.
[image: image105.jpg]

Рис. 2.61. Жатка для грубостебельных культур КПК-3000:

1 – средний делитель; 2 – ротор; 3 – носок бокового делителя;

4 – боковой делитель; 5 – заламывающий брус;

6 – кожух обшивки; 7 – барабан; 8 – скребок;

9 – клиноременная передача; 10 – делитель средний сменный;

А – установка гидромотора привода шнека
Три делителя (один средний пассивный 1 и два активных боковых 4) служат для разделения рядков и подъема полеглых растений. Привод шнеков активных делителей осуществляется клиноременной передачей 9 от конических редукторов. Привод шнеков делителей может осуществляться от гидромоторов, установленных на делителях. В этом случае на жатке имеется гидросистема для привода гидронасосов. Гидронасосы жатки присоединяются к выводам гидросистемы энергосредства. На измельчитель жатка навешивается с помощью рамы навески. Сверху механизмы жатки закрыты защитным металлическим кожухом. Кинематическая схема приведена на рис. 2.62. Жатка для трав платоформенного типа (рис. 2.63) состоит из рамы 1, четырехлопастного грабельного мотовила 3, режущего аппарата 21, шнека 4 и механизмов передач. Мотовило 3 состоит из четырех граблин 6 с пружинными зубьями 9 и металлических планок 10. Вал мотовила установлен в опорах, которые крепятся к боковинам рамы жатки. На левой стороне каждой граблины есть ролик, который перемещается по направляющей дорожке и задает пружинным зубьям определенное положение, которое обеспечивает подачу растений к режущему аппарату, удержание их в момент резания и подачу к шнеку.
[image: image106.jpg].53

ol 2 ~
oy e

Рис. 2.62. Кинематическая схема жатки для грубостебельных
культур КПК-3000: 1, 10 – вал режущего ротора; 2, 9 – барабаны;
3, 8 – выходной вал; 4, 7 – активный делитель; 5 – конический редуктор;
6 – цилиндрический редуктор

Режущий аппарат включает пальцевый брус, пальцы, ножи, пружины, пластины трения. Шнек установлен в опорах, которые крепятся к боковинам рамы жатки. На правой цапфе шнека закреплена звездочка с фрикционной предохранительной муфтой, а на левой цапфе – шкив привода мотовила с обгонной муфтой, исключающей вращение мотовила при обратном вращении шнека.
[image: image107.png]

Рис. 2.63. Сжатка для трав КПК-3000: 1 – рама; 2 – плита; 3 – мотовило;

 4 – шнек; 5 – лопатка; 6 – граблина; 7 – опора; 8 – вал; 9 – пружинный зуб;
10 – планка; 11 – ролик; 12 – дорожка; 13 – монтажное отверстие;

14 – передняя тележка; 15 – фиксатор; 16 – натяжное устройство задней тележки;
17 – колесо; 18 – нижние ловители; 19 – редуктор контрпривода;

20 – верхние ловители; 21 – режущий аппарат
Привод жатки осуществляется от энергосредства через карданную передачу и редуктор на контрпривод. От контрпривода вращение цепной передачей передается на шнек и клиноременной передачей – на шкив вала привода режущего аппарата. Вращательное движение вала преобразуется в возвратно-поступательное при помощи качающейся шайбы, вилки, шатуна и подвески.
Подборщик КПК-3000 (рис. 2.64) состоит из рамы 1, подбирающего барабана 9, пружинного устройства 8 и механизмов передач.

В подбирающий барабан входит вал с дисками, в которых закреплены пять граблин с пружинными зубьями. На левых цапфах граблин смонтированы кривошипы с роликами, перекатывающимися по направляющей дорожке. При перекатывании ролика, копируя профиль дорожки, придают пружинным зубьям положение, обеспечивающее подачу массы к шнеку.
[image: image108.jpg]

Рис. 2.64. Подборщик КПК-3000: 1 – рама; 2 – шнек; 3 – верхние кронштейны
навески; 4 – нижние кронштейны навески; 5 – опора шнека; 6 – окно;
7 – башмак; 8 – прижимное приспособление; 9 – подбирающий барабан
Шнек установлен в подпружиненных опорах и может в зависимости от толщины слоя перемещаться по направляющим. Привод от измельчителя передается карданной передачей на вал ведущей звездочки, затем цепной передачей – на звездочку вала конт-привода. От контрпривода вращение на подбирающий барабан передается клиноременной передачей и цилиндрическим редуктором, а на шнек – цепной передачей от звездочки контрпривода. На валу шнека установлена предохранительная муфта.

Для предотвращения поломок подбирающего барабана и включения обратного хода в редуктор подборщика вмонтирована храповая муфта одностороннего действия.

Самоходные кормоуборочные комбайны немецкого производства. На протяжении многих лет в хозяйства нашей страны поставлялись из ГДР кормоуборочные комбайны Е-280 и Е-281. Эти комбайны имеют следующие принципиальные отличия от комбайнов типа КСК- 100. Первое – это механическая трансмиссия для привода ходовой системы с плавной бесступенчатой регулировкой рабочей скорости благодаря использованию клиноременного вариатора (у КСК-100 – гидрообъемная трансмиссия типа ГСТ-90). Клиноременный вариатор повышает КПД передачи, при этом не требуется дефицитное трансмиссионное масло, но обслуживание усложняется, так как необходимо практически один раз в сезон менять ремень вариатора и выполнять эксплуатационные регулировки по мере износа деталей последнего.

В измельчающем барабане немецких комбайнов установлены тонкие ножи (толщиной 4 мм), масса вращающихся деталей в 1,4 раза меньше, чем в отечественных, привод вала барабана осуществляется эластичной многоручьевой клиноременной передачей на единой основе, крепление опор подшипниковых узлов на раме жесткое. Благодаря такой конструкции наработка на отказ измельчающего барабана комбайна Е-281 во много раз выше, чем у КСК-100, а на восстановление работоспособности измельчающего аппарата последнего требуется запчастей в 10...15 раз (по массе) больше. В целом немецкие комбайны отличаются меньшей материалоемкостью: масса самоходного измельчителя комбайна Е-281 – 5175, КСК-100 – 7210 кг, т. е. в 1,43 раза больше.

Усовершенствованные модели комбайнов типа Е-281 имеют марки Е-281 С и Е-281Е. Они идентичны по конструкции. Комбайн Е-281Е имеет по сравнению с Е-281 С ряд конструктивных усовершенствований, направленных на повышение качества уборки, снижение потерь корма и расхода топлива.

Наибольшее совершенствование конструкции этого комбайна выполнено в модели Е-282. На комбайне Е-282 могут устанавливаться двигатели мощностью 146 или 180 кВт (продольно по оси рамы самоходного измельчителя).

Самоходный измельчитель комбайна выполнен по симметричной схеме (рис. 2.65): ведущие передние колеса, задние управляемые колеса, точки навески рабочих органов расположены симметрично относительно продольной оси комбайна; на оси расположены центры поворачивающегося на 180° силосопровода и кабина комбайна.

[image: image109.jpg]

Рис. 2.65. Самоходный кормоубоурочный комбайн Е-282:
1 – мост ведущих колес; 2 – мост управляемых колес;
3 – козырек силосопровода; 4 – моторная установка; 5 – силосопровод;
6 – площадка управления; 7 – питающе-измельчающий аппарат; 8 – подборщик
К особенностям конструкции относятся также: выдвигающиеся питающий вальцовый и измельчающий барабанный аппараты, что облегчает доступ к ним для обслуживания и ремонта; информационная система сигнализации о техническом состоянии основных рабочих органов; механизм изменения высоты силосопровода, обеспечивающий два рабочих и одно транспортное положение.

Использование в приводе рабочих органов электромагнитных и электрогидравлических муфт позволило ввести кнопочный пульт управления ряда рабочих органов. В измельчающем аппарате предусмотрена установка сменного активного рекаттора, который в зависимости от стадии спелости обеспечивает дробление 95...99 % зерен кукурузы. Машина оснащена устройством для улавливания металлических и неметаллических твердых предметов, предупреждающем попадание их в измельчающий аппарат; датчики размещены в питающем аппарате. Применен также пневмоэлектрический дистанционный привод управления настройкой длины резки.

Результаты испытаний самоходных кормоуборочных комбайнов приведены в табл. 2.17.
Таблица 2.17. Результаты испытаний кормоуборочных

комбайнов Е-282, Е-281С и Е-281Е
	Показатели
	Е-282 с мощностью двигателя 180 Вт
	Е-282 с мощностью двигателя 146 кВт
	Е-281Е
	Е-281С

	Производительность за 1 ч основного времени, т/ч (%), на:

	подборе валков
	46(144)
	41,6(130)
	34,8 (109)
	31,8(100)

	уборке трав
	54(139)
	42,5 (109)
	40,0 (103)
	38,8 (100)

	уборке кукурузы
	107,3 (179)
	97,6 (162)
	60,2 (104)
	60,0 (100)

	Производительность за 1 ч сменного времени, т/ч (%), на:

	подборе валков
	29,9 (139)
	27,4 (128)
	23,9(112)
	21,4(100)

	уборке трав
	35,4(125)
	29,5 (104)
	29,2 (103)
	28,2 (100)

	уборке кукурузы
	68,2(161)
	62,4 (148)
	43,3 (103)
	42,1 (100)

	Затраты труда, чел.-ч/т (%), на:

	подборе валков
	0,04 (80)
	0,04 (80)
	0,04 (80)
	0,05 (100)

	уборке трав
	0,03 (75)
	0,04 (100)
	0,04 (100)
	0,04(100)

	уборке кукурузы
	0,02 (60)
	0,02 (60)
	0,03 (100)
	0,03 (100)

	Расход ГСМ, кг/т (%), на:

	подборе валков
	0,71(82)
	0,75 (87)
	0,84 (98)
	0,86(100)

	уборке трав
	0,55 (76)
	0,64 (89)
	0,70 (97)
	0,72(100)

	уборке кукурузы
	0,30 (68)
	0,32 (72)
	0,43 (98)
	0,44(100)

Самоходные кормоуборочные комбайны Jaguar фирмы CLAAS отличаются высокой производительностью. Все модели комбайнов снабжены дизельными двигателями Mercedes-Benz мощностью 230...445 кВт. Технические данные кормоуборочных комбайнов Jaguar приведены в табл. 2.18 и 2.19. Особенность установленных на комбайнах двигателей заключается в том, что крутящий момент этих двигателей резко возрастает с потерей частоты вращения, поэтому с повышением нагрузки увеличивается развиваемое двигателем усилие. За счет этого достигается необходимая стабильность частоты вращения измельчающего барабана и других валов. Система охлаждения двигателя воздушным потоком характеризуется повышенной поверхностью теплообмена с движением воздуха назад по ходу машины. Дополнительно к системе водяного охлаждения воздушный обдув обеспечивает надежную работу без перегрева.
Таблица 2.18. Технические данные кормоуборочных комбайнов Jaguar 880, 860, 840, 820
	Показатели
	Jaguar 880
	Jaguar 860
	Jaguar 840
	Jaguar 820

	Двигатель
	Mercedes-Benz OM442LA
	Mercedes-Benz ОМ 442LA
	Mercedes-Ben; ОМ 402 LA
	Mercedes-Benz OM441LA

	Количество и вид расположенных цилиндров
	V-8
	V-8
	V-8
	V-6

	Мощность двигателя по DIN, кВт (л. с.)
	354 (481)
	305 (415)
	268 (364)
	230(313)

	Объем двигателя, л
	14,62
	14,62
	12,76
	10,96

	Топливный бак, л
	815
	815
	815
	815

	Ширина подающей камеры, мм
	730
	730
	730
	730

	Количество подающих и подпрессовывающих вальцов
	4
	4
	4
	4

	Количество полуножей
	24
	24
	24
	24

	Рабочая ширина швы-ряльного барабана с V-образно расположенными лопатками, мм
	680
	680
	680
	680

	Угол поворота выгрузной трубы, град
	180
	180
	180
	180

	Масса базовой модели, кг
	10200
	10200
	9600
	9250

Таблица 2.19. Технические данные кормоуборочных комбайнов Jaguar 900, 890, 870, 850, 830
	Показатели
	Jaguar 900
	Jaguar 890
	Jaguar 870
	Jaguar 850
	Jaguar 830

	Двигатель
	ОМ 502LA
	ОМ 502LA
	ОМ 457LA
	ОМ 457LA
	ОМ457LA

	Количество и вид

расположенных цилиндров
	V-8
	V-8
	R-6
	R-6
	R-6

	Мощность двигателя по DIN, кВт (л. с.)
	445 (605)
	379 (503)
	322 (438)
	286 (389)
	236 (321)

	Объем двигателя, л
	16
	16
	12
	12
	12

	Топливный бак, л
	920+150
	920+150
	920+150
	920+150
	920+150

	Ширина подающей камеры, мм
	730
	730
	730
	730
	730

	Количество подающих и подпрессовывающих вальцов
	4
	4
	4
	4
	4

	Количество полуножей
	24
	24
	24
	24
	24

	Рабочая ширина швыряльного барабана с
V-образно расположенными лопатками, мм
	680
	680
	680
	680
	680

	Угол поворота выгрузной трубы, град
	190
	190
	190
	190
	190

	Масса базовой модели, кг
	10440
	10440
	10390
	10390
	10390

На комбайн навешиваются жатки или подборщик в зависимости от технологии уборки и вида убираемой культуры. Технологическое оборудование комбайна (рис. 2.66) включает четыре питающих вальца со встроенным металлодетектором.
Ножи измельчающего барабана работают во взаимодействии с противорежущей пластиной, расположенной между вальцами и барабаном. После измельчения масса выбрасывается ускорителем по силосопроводу в транспортное средство. При уборке кукурузы масса может подаваться к модулю доизмельчателя зерна кукурузы «Корн-Крекер». При уборке трав «Корн-Крекер» выводится из рабочей зоны.

[image: image110.jpg]

Рис. 2.66. Технологическая схема питающе-измельчающего
аппарата комбайна Jaguar1
Равномерность подачи слоя растительной массы на измельчение обеспечивается за счет четырех попарно расположенных сверху и снизу подающих и подпрессовывающих вальцов. Поэтому растения поступают к ножам измельчающего барабана в виде компактного слоя. Пружинные амортизаторы сглаживают колебания, возникающие из-за неоднородности подаваемой массы. Передний нижний валец питающего устройства оборудован металлодетектором. Расстояние от него до ножей измельчающего барабана повышено до 420 мм для обеспечения надежности срабатывания системы защиты. Измельчающий барабан имеет длину 750 мм при диаметре 630 мм и снабжен 20 или 24 ножами, расположенными V-образно. При работе частота резания достигает 28 000 срезов в минуту. Питающее устройство представляет собой самостоятельный модуль с возможностью быстрого отсоединения от корпуса измельчающего аппарата. Система электрорегулировки положения противорежущей пластины позволяет из кабины устанавливать ее расстояние от ножей и выбирать величину интервала между заточками.

Степень измельчения массы с номинальными значениями 4, 5, 6, 7, 14 мм (или 4; 5,5; 7,5; 10; 13; 17 мм) устанавливается переключением коробки передач с дополнительным выбором одной из двух величин длин резания на каждой из включенных передач.

При уборке кукурузы используется доизмельчитель зерна «Корн-Крекер». Его ребристые вальцы диаметром 190 мм вращаются навстречу с разной окружной скоростью и обеспечивают качественное дробление зерен (рис. 2.67).
[image: image111.jpg]

Рис. 2.67. Схема работы и отключения системы «Корн-Крекер»:
а – в работе; б – выключен

Степень дробления регулируется путем изменения расстояния между плющильными вальцами. При уборке трав «Корн-Крекер» выводится из рабочей зоны (рис. 2.67, б) выкатыванием назад и фиксируется в этом положении. Во всех случаях измельченная масса поступает на барабан ускорителя, ширина которого несколько меньше ширины измельчающего барабана. Мощным потоком (скорость выгрузки около 240 км/ч) измельченная масса выбрасывается в транспортную тележку.

При уборке сенажа кормоуборочный комбайн Jaguar комплектуется подборщиком барабанного типа. Частота вращения вала подборщика устанавливается двухступенчато в зависимости от рабочей скорости движения комбайна. Специальное устройство «Контур» регулирует давление колес подборщика на почву в автоматическом режиме, оптимально приспосабливаясь к почвенным условиям. В систему «контур» входят разгрузочные пружины и азотные амортизаторы, управляемые электрогидравлически.

Рабочее место водителя комбайна является одним из решающих факторов достижении высокой производительности. На большом, легко охватываемом взглядом пульте (рис. 2.68) собраны важнейшие органы управления машиной и контрольные приборы.

[image: image112.jpg]

Рис. 2.68. Пульт управления: 1 – манометр высоты резания, если перекидной выключатель (3) выключен (перекидной выключатель заблокирован). Индикация зазора вальцов зернодробилки «Корн-Крекер», если перекидной выключатель (3) включен (только при электрическом регулировании зазора зернодробилки); 2 – манометр индикации разгрузки (опорное давление). Выключатели: 3 – блокировка индикации (1): выключатель заблокирован – индикация высоты резания. Выключатель разблокирован – расстояние между вальцами зернодробилки; 4 – перемещение вальцов зернодробилки; работает лишь при разблокированном и включенном перекидном выключателе (3); 5 – световой маячок; 6 – система 4-trac (вкл./выкл.); 7 – блокировка переключения освещения пути (требуется для 8-рядной приставки для уборки кукурузы при движении по дорогам), выключатель разблокирован (вкл.) – освещение вверху на кабине включено; выключатель заблокирован/выкл. – освещение внизу на площадке водителя включено. Действует лишь в том случае, если включен главный выключатель освещения на рулевой колонке; 8 – зуммер; 9 – счетчик работы часов; 10 – 8-рядная приставка для уборки кукурузы; 11 – розетка (12 В); 12 – защитный выключатель, блокировки адаптера (вкл./выкл.); 13 – регулировка скорости вращения двигателя; 14 – блокировка главного привода измельчающего барабана (вкл./ выкл.); 15 – поворотный переключатель для индикации скорости вращения на информаторе движения (положение слева – скорость движения; положение справа – скорость вращения двигателя); 16 – прижимное устройство, подъем/опускание или 8-рядная приставка для уборки кукурузы; 17 – предусмотрено для регулировки скорости вращения мотовила; 18 – предусмотрено для горизонтального перемещения мотовила и других функций прицепного крюка; 20 – выгрузная труба (подъем/опускание) для движения по дорогам; 21 – дистанционное управление автоматическим заточным устройством; 22 – главный выключатель (вкл./выкл.) контурной системы КЛААС; 23 – поворотный переключатель для предварительного выбора высоты резания; 24 – поворотный переключатель для контурной системы КЛААС, регулирование опорного давления; 25 – выключатель с блокировкой для автопилота КЛААС (вкл./выкл.); 26 – поворотный переключатель перемещения середины для автопилота КЛААС; 27 – выключатель с зеленой контрольной лампочкой для уменьшения длины резания (20 %); 28 – поворотный переключатель для включения/выключения рабочих фар; 1-я ступень – 4 рабочие фары в верхней части кабины и 1 фара на выгрузной трубе; 2-я ступень (дополнительное оснащение); 2 фары наверху в крыше кабины и 1 фара на транспортировочном держателе для выгрузной трубы. Функция обеспечена лишь при включенном главном выключателе на рулевой колонке. Индикаторы: 29 – контурная система КЛААС (регулирование опорного давления) включена; 30 – неисправность компрессорной установки охлаждения; 31 – красная контрольная лампа – металлический детектор обнаружил металл, прямой ход подающего устройства заблокирован; 32 – контрольная лампа оранжевого цвета – реверсирование подающего устройства; 33 – контрольная лампа зеленого цвета – прямой ход подающего устройства; 34 – контрольная лампа зеленого цвета – металлический детектор готов к работе; 35 – резерв; 36 – контрольная лампа красного цвета – загорается при движении камня заточного устройства (только при дистанционном управлении); 37 – контрольная лампа зеленого цвета – загорается при работе системы централизованной смазки; 38 – контрольная лампа красного цвета – загорается при неисправности заточного устройства (только при дистанционном управлении); 39 – контрольная лампа зеленого цвета – загорается при первой ступени перекидного выключателя (21). Контрольная лампа мигает во время процесса заточки; 40 – резерв

В кабине имеются два ножных переключателя. Слева от рулевой колонки – поворот выгрузной трубы на 180°, справа – КЛААС-Авто-пилот. Оба переключателя при движении по дорогам общего пользования блокируются предохранительным элементом (защитная скоба).

С помощью рычага-манипулятора (рис. 2.69) можно бесступенчато изменять скорость и направление движения комбайна. Направление А – вперед, быстрее; направление В – назад, быстрее.
[image: image113.jpg]

Рис. 2.69. Многофункциональный рычаг-манипулятор (рычаг движения)
и его выключатели: 1 – включение прямого хода; 2 – стоп (реверс подающего устройства); 3 – подъем адаптера; 4 – опускание адаптера; 5 – подъем направляющей
заслонки на выгрузной трубе; 6 – опускание направляющей заслонки на выгрузной трубе; 7 – включение предварительного выбора высоты резания;
8 – включение автоконтурной системы КЛААС (регулирование опорного давления)

Информатор движения, расположенный под рулевым колесом в поле зрения водителя, поставляет данные, касающиеся всех функций движения, скорости, температуры двигателя, давления масла и т. д. На кормоуборочных комбайнах Jaguar 880 дополнительно может устанавливаться бортовой информатор (компьютер), который не только заполняет и выдает на экран необходимые для ведения учета проделанной работы данные, но и содержит информацию об интервалах сервисного обслуживания и эксплуатационные данные по двигателю.

На комбайне установлена трехступенчатая коробка перемены передач. Первая и вторая передача являются рабочими, третья – транспортной (1-я скорость – от 0 до 9,9 км/ч; 2-я скорость – от 0 до 15,2 км/ч; 3-я скорость от – 0 до 20,0...25,0 км/ч), скорость движения назад составляет примерно 70 % от скорости движения вперед.

Для автоматического управления положением адаптеров относительно поверхности поля можно использовать системы «Контур» и «Контур-Плюс». Нормальное функционирование этих систем обеспечивается скоростью опускания адаптеров (примерно 5...6 с), которая регулируется дросселем на гидрораспределителе (3/3-обозначение фирмы CLAAS) с электромагнитным управлением. Для этого навешенную на комбайн приставку опускают до соприкосновения с землей, чтобы снять нагрузку с гидроцилиндров. Затем дроссель заворачивают до упора и в зависимости от того, какая используется приставка, его отворачивают на: 1,5...2 оборота – 5-рядная жатка для уборки кукурузы; 2 оборота – 4-рядная жатка для уборки кукурузы; 3 оборота – подборщик 3,8 м; 4 оборота – подборщик 3,0...2,2 м.

Контурная электрогидравлическая система регулирует опорное давление адаптера и приспосабливается к неровности почвы. Этим достигается одинаковая высота расположения зубьев подборщика. Опорное давление предварительно настраивается посредствам задающего устройства 24 (см. рис. 2.68) и может регулироваться в процессе работы.

Для ввода в действие контурной системы необходимо запустить двигатель; включить предохранительный переключатель 12 (см. рис. 2.69) и главный выключатель 22 для контурной системы, а также главный привод (переключатель 14). Переключатель 3 должен быть блокирован и находиться в позиции «индикация высоты среза».

При первом вводе в эксплуатацию система должна сначала изучить конечные упоры сенсоров (положение приставки). Одновременно необходимо нажимать кнопки 3 и 4 (см. рис. 2.69) «поднять(опустить)» на многофункциональном рычаге, пока не замигают контрольные лампы С и Д (рис. 2.70) задающих устройств 23 и 24 (см. рис. 2.68).
[image: image114.jpg]

Рис. 2.70. Поворотные переключатели и контрольные лампы
предварительного выбора высоты среза (23, С)
и контурные системы (24, D)

Произошло стирание памяти на задающем устройстве. Следует нажать кнопку 3 и удерживать ее до тех пор, пока не загорятся контрольные лампы С и D. Запись верхнего положения приставки. Нажать кнопку 4 и удерживать ее до тех пор, пока не загорятся контрольные лампы С и D. Запись нижнего положения приставки.

Приставки-подборщики можно вводить в эксплуатацию только с контурной системой. Для этого перед вводом в эксплуатацию нужно обязательно записать в память рабочую высоту подборщика (опорные колеса подборщика не должны касаться земли). В противном случае произойдет поломка подборщика.

Для записи рабочего опорного давления адаптера необходимо приспособление для уборки кукурузы опустить настолько, чтобы опорные колеса едва не касались земли. Кнопку 8 следует нажать и удерживать в таком положении, пока не замигает контрольная лампа D. Указываемое на манометре 2 (см. рис. 2.68) давление теперь записано в память.

При поднятом подборщике (без контакта с землей колеса подборщика еще можно повернуть рукой) указываемое на мониторе давление соответствует положению 5 на задающем устройстве 24 (см. рис. 2.68). Во время эксплуатации давление на мониторе немного возрастет за счет нагрузки от убираемой культуры. На впадинах приставку можно опустить путем регулирования задающего устройства 24. Тогда за счет возрастающего опорного давления падает давление на манометре. Регулируют давление так, чтобы падение стрелки на манометре не превышало 10...15 бар (1...1,5 МПа). Иначе произойдет перегрузка на опорные колеса или повышенный расход топлива и износ полозьев при эксплуатации с приспособлением для уборки кукурузы.

Для подъема приставки на заданную высоту переключатель 23 следует установить на желаемую высоту (например, 9). При нажатии кнопки 7 отключается контурная система и приставка поднимается на предварительно установленную высоту подъема. При нажатии кнопки 3 поднимается подборщик и выключается контурная система. Путем нажатия кнопки 8 включается контурная система и приставка опускается до опорного давления, предварительно установленного на задающем устройстве 24.

Принципиальное устройство контурной системы заключается в перераспределении давления подпора в пневмогидроаккумуляторах, заправленных азотом. На комбайне установлены два пневмогидроакку-мулятора низкого давления (2,5 МПа) и два – высокого (8МПа). Система связана с гидроцилиндрами подъема адаптеров и управляется электрогидравлически (рис. 2.71).
[image: image115.jpg]

Рис. 2.71. Пневмогидроаккумуляторы контурной системы
Электронно-гидравлическая система «Контур-Плюс» предназначена для автоматической установки и поддержания в процессе работы заданной высоты среза. Система «Контур-Плюс» устанавливается на 8-рядных жатках для уборки кукурузы, которые работают без опорного давления на почву. Высота среза настраивается задающим устройством 24 (см. рис. 2.68) и автоматически поддерживается в процессе работы за счет пружинных дуг сенсорных датчиков, установленных вместо башмаков жатки.

Ввод в действие системы «Контур-Плюс» осуществляется так же, как и контурной системы. Затем, нажав кнопку 8 (см. рис. 2.68) на многофункциональном рычаге, следует включить систему «Контур-Плюс». Контрольная лампа Д загорается. Приставка опускается или поднимается до предварительно установленной высоты среза в зависимости от того, находилась ли приставка выше или ниже этой высоты. Как только приставка достигнет предварительно установленной высоты среза, значение последней выводится на индикатор 1. Высота среза автоматически регулируется посредством двух пружинных дуг на приставке. Цифры 0...10 (рис. 2.70) или деления задающих (см. рис. 2.67) устройств 23 и 24, а также индикатора 1 не являются значениями высоты среза, а лишь ориентировочными значениями, для которых можно определить высоту среза.

Для программирования двух значений рабочей высоты необходимо:

1) запустить двигатель; включить защитный выключатель 12 (см. рис. 2.68) и главный выключатель 22, поворотный выключатель задающего устройства 24 установить на нужную высоту среза, например, в положение 5, нажать на кнопку 8 (см. рис. 2.68) до тех пор, пока не загорится контрольная лампа D (см. рис. 2.70);

2) включить главный привод 14; задающее устройство установить, например, в положение 4; коротко нажать кнопку 8 (см. рис. 2.70); приставка опускается или поднимается на предварительно установленную высоту среза (позиция 4 задающего устройства), при желании можно получить вторую запрограммированную высоту среза (позиция 5 на задающем устройстве), если еще раз нажать на кнопку 8, тогда приставка поднимется на вторую высоту среза.

Для поднятия приставки имеются две возможности:

1) применение «предварительной установки среза». Для этого установить задающее устройство на необходимую высоту. При коротком нажатии кнопки приставка поднимается на предварительно установленную высоту и одновременно выключается система Контур-Плюс;

2) ручной подъем осуществляется посредством кнопки 3. При нажатии кнопки 3 приставка поднимается и одновременно выключается система «Контур-Плюс». Повторный пуск системы «Контур-Плюс» осуществляется нажатием кнопки 8 один раз (два раза с целью достижения второй высоты среза) – система «Контур-Плюс» включена. Приставка автоматически опускается на предварительно установленную высоту среза.

Поворотным переключателем 23 задающего устройства можно выбрать нужную высоту среза, например, позицию 4, нажатием кнопки 7 (см. рис. 2.68). Контрольная лампа С (см. рис. 2.69) светится, приставка опускается или поднимается до выбранной высоты среза в зависимости от того, находится ли приставка выше или ниже выбранной высоты среза.

Запись в память высоты подъема: нажать кнопку 7; контрольная лампа С светится; поворотный переключатель 23 задающего устройства установить, например, в позицию 9; кнопку 7 нажать и удерживать до тех пор, пока не замигает контрольная лампа С.

Настройка датчика индикации высоты среза (рис. 2.72): датчик G для индикации высоты среза расположен на правой стороне корпуса подающей части.

[image: image116.jpg]

Рис. 2.72. Настройка датчика G индикации высоты среза:

1 – позиция для подборщика; 2 – позиция для кукурузной жатки

Отрегулировать упоры: позиция 1 – эксплуатация с подборщиком; позиция 2 – эксплуатация с приспособлением для уборки кукурузы. Приставку поднять полностью до конечного упора гидравлических цилиндров. Датчик G отрегулировать в продольных отверстиях так, чтобы стрелка индикатора установилась на отметке 10 (рис. 2.73).
[image: image117.jpg]

Рис. 2.73. Индикатор высоты среза (пульт управления)
Особенности устройства питающего аппарата. Питающий аппарат кормоуборочного комбайна Jaguar состоит из четырех вальцов с металлодетектором (рис. 2.74).
[image: image118.jpg]

Рис. 2.74. Питающий аппарат с металлодетектором

Передний подающий и два верхних подпрессовывающих вальца и их валы изготовлены из ненамагничивающейся стали (нержавейки). Приемные вальцы имеют съемные планки (рис. 2.75).
[image: image119.jpg]

Рис. 2.75. Питающий аппарат фирмы CLAAS (а),
и съемные планки приемных вальцов (б)

В передний подающий валец встроена магнитная ванна (рис. 2.76), которая создает постоянное магнитное поле, направленное вверх.
[image: image120.jpg]

Рис. 2.76.Схема электромагнитного контроля металлодетектора:

N – силовые линии электромагнитного поля
Металлический предмет, попавший в поле, вызывает изменение силовых линий и возникает индуктивное напряжение, которое подается в качестве импульса «стоп» к вставному модулю, а от модуля – к подъемному электромагниту (рис. 2.77) и контрольной лампе 31, в функциональном информаторе «найден металл» (см. рис. 2.67). Контрольная лампа 31 загорается красным цветом.
[image: image121.jpg]

Рис. 2.77. Подъемный электромагнит А
с защелками В и разрывная муфта С
Подъемный электромагнит (рис. 2.77) включает на три секунды защелку, которая останавливает привод вальцов питающего аппарата через разрывную муфту. Одновременно включается электромагнит на натяжном устройстве привода вальцов питающего аппарата.

После остановки привода питающего аппарата при обнаружении постороннего металлического предмета сначала должно быть произведено реверсирование (кнопка 2 на рис. 2.69), чтобы погасить импульс «стоп» от модуля.

Для нормальной работы питающего аппарата следует натянуть пружины растяжения для подпрессовывающего и прессующего вальцов. На левой стороне пружину растяжения следует натянуть посредством болта с проушиной так, чтобы расстояние (рис. 2.78) от верхней шестигранной гайки (М) до конца болта составляло Л = 93 ± 1,5 мм, на правой стороне – расстояние от верхней кромки верхней шестигранной гайки (М) до конца болта Х = 121 ± 1,5 мм.

[image: image122.jpg]

Рис. 2.78. Натяжение пружин подпрессовывающих вальцов:

М – гайка; X – размер
Чтобы избежать потерь при транспортировке срезанной массы питающими вальцами, регулируют чистик А (рис. 2.79) на гладком вальце питающего аппарата. Он придвигается к вальцу по продольным пазам и устанавливается без зазора.
[image: image123.jpg]

Рис. 2.79. Чистик А на гладком вальце
питающего аппарата: S – болт
Особенности конструкции измельчающего аппарата. Измельчающий аппарат (рис. 2.80) с 20 или 24 ножами, расположенными двухсекционно под углом к образующей цилиндров, прост в обслуживании и настройке.
[image: image124.jpg]

Рис. 2.80. Измельчающий барабан фирмы CLAAS
Качество работы измельчающего барабана зависит от зазора между ножами и противорежущей пластиной и остроты режущей кромки ножей. Тупые ножи измельчителя и слишком большой зазор между ножом и противорежущей пластиной приводят к излишне высокому расходу энергии (до 30 % и более), плохому качеству измельчения, высокому износу ножей и противорежущей пластины. Эти вопросы удачно решены в конструкции комбайнов Jaguar.

Противорежущая пластина (рис. 2.81) крепится жестко (в трех точках) к регулировочной плите (опоре), что исключает ее прогиб при работе и обеспечивает поддержание постоянного зазора по всей длине.
[image: image125.jpg]

Рис. 2.81. Крепление противорежущей пластины

Конструкция противорежущей пластины (рис. 2.82) и расположение ножей на барабане позволяют установить зазор между ними, равный нулю (min = 0 мм, max = 0,5 мм; рабочий зазор равен 0,3 мм). Зазор устанавливается на контакт с противорежущей пластиной по характерному металлическому шуму.
[image: image126.jpg]

Рис. 2.82. Противорежущйе пластины фирмы CLAAS: 1 – универсальная;
2 – кукурузная; 3 – высокопрочная (а); фаска на противорежущей
пластине в месте входа ножа (б)
При регулировке зазора перемещают не противорежущую пластину, а плиту, на которой она закреплена. Настройка зазора не требует дополнительного инструмента, его можно установить с помощью винтов К (рис. 2.83) или с помощью электромоторов (машины с электрическим регулированием противорежущей пластины).
[image: image127.jpg]

Рис. 2.83. Крепление и регулировка противорежущей пластины
G измельчающего барабана: К – винт; Y – 275 мм (max)

Регулировка зазора производится только после заточки ножей. Перед настройкой необходимо опустить на землю адаптер и снять давление в гидроцилиндрах подъема. Вращая поочередно винты К на обеих сторонах корпуса измельчителя, нужно установить рабочий зазор. Противорежущую пластину подвести к ножам (вращать винт К влево) так, чтобы был слышен контактный шум (стуки). Затем на обеих сторонах повернуть винты К назад на два оборота (зазор 0,3 мм).

После установки новых противорежущих пластин зазор проверяется с помощью щупа. Регулировку по стукам можно проводить только после нескольких часов работы.

У машин с электрической регулировкой противорежущей пластины величину зазора можно установить посредством поворотного переключателя (рис. 2.84), расположенного на пульте управления.

[image: image128.jpg]

Рис. 2.84. Поворотный переключатель G установки зазора
между ножами барабана и противорежущей пластиной

При наличии новой противорежущей пластины с острыми кромками поворотный переключатель устанавливается вверху посредине между метками «min» и «max», что соответствует расстоянию примерно 0,2...0,3 мм. В процессе работы при округлении режущей кромки пластины до 0,5...0,7 мм поворотный переключатель G устанавливают на «min». При уборке листостебельной массы с початками рекомендуется устанавливать поворотный переключатель в позицию «max».

Заточка ножей барабана производится на холостых оборотах двигателя при включенном главном приводе 14 (см. рис. 2.67). Для этого необходимо открыть крышку на корпусе измельчающего барабана, вытянув вперед рычаг R управления крышкой. Включить выключатель L (рис. 2.85) устройства заточки.
[image: image129.jpg]

Рис. 2.85. Рычаг R управления крышкой и выключатель

L заточного устройства

Точильный камень (рис. 2.86) автоматически отводится на другую сторону измельчающего барабана гидроцилиндром двойного действия, управляемым электромагнитным клапаном.

[image: image130.jpg]

Рис. 2.86. Заточное устройство фирмы CLAAS
У конечного упора на другой стороне направление движения точильного камня меняется. При переключении направления движения одновременно производится регулировка точильного камня на одно деление стопора. Этот процесс повторяется, пока не будет выключено устройство заточки. Точить ножи рекомендуется максимум 1...2 минуты два раза в смену.

На комбайнах Jaguar последних моделей устанавливается механизм заточки ножей с дистанционным управлением. На пульте управления имеется поворотный переключатель Д (рис. 2.87), в котором устанавливается требуемое число циклов заточки (от 1 до 30).
[image: image131.jpg]}
o ,E;}zo
[(4/’? 25
1 30

Рис. 2.87. Повортный переключатель D установки числа
циклов заточки ножей барабана

Для включения заточного устройства переключатель 21 (см рис. 2.68) устанавливают в первое положение. Активизируется электронное управление для дистанционной заточки (загорается контрольная лампа 39). Затем переключатель 21 устанавливается во второе положение. Крышка на корпусе измельчителя автоматически открывается с помощью гидроцилиндра. Начинается процесс заточки (лампа 39 мигает, лампа 36 светится). По окончании процесса заточки контрольная лампа 39 начинает светиться, крышка на корпусе измельчителя автоматически закрывается. Переключатель 21 необходимо выключить.

После заточки ножей барабана нужно проверить подающие вальцы и очистить от металлической стружки, чтобы не сработал металлодетектор. При измельчении сухой массы перед заточкой очищают зону искрения во избежание пожара.

Для регулировки пружины натяжного устройства главного привода необходимо отвернуть контргайку 1 (рис. 2.88) и отрегулировать пружину F на трубе 2 так, чтобы зазор X между трубой и упорной скобой В при затянутой контргайке составлял 3 мм. Чтобы ослабить клиновой ремень, упорную шайбу В отводят в сторону, а через скобу С ввинчивают болт М и отводят пружину F до скобы С.

[image: image132.jpg]

Рис. 2.88. Пружина F натяжного устройства главного привода:

В, С – скобы; 1 – контргайка; 2 – труба; М – болт; X – зазор
Прицепные кормоуборочные комбайны. К прицепным кормоуборочным комбайнам относятся: комбайн прицепной КПИ-2,4 и его модернизация КПИ-2,4А прежних лет поставки в хозяйства республики и кормоуборочный комбайн КДП-3000 «Полесье».

Комбайн прицепной кормоуборочный КПИ-2,4 (КПИ-2,4А) (рис. 2.89) включает раму, прицепной измельчитель с питающим аппаратом, барабаном 8 и противорежущей пластиной 7; механизм вывешивания; силосопровод 9 с поворотным гидроцилиндром 10 и козырьком 11; ходовую систему; прицепную сницу и механизм привода.

Комбайн комплектуется подборщиком шириной захвата 2000 мм и двумя жатками для уборки трав шириной захвата 2400 мм и для уборки кукурузы шириной захвата 1400 мм. Агрегатируется с тракторами класса 1,4 при частоте вращения вала отбора мощности трактора 1000 мин–1.

При подборе валков подбирающий механизм, а при скашивании мотовило подают растительную массу к шнеку. Шнеки подборщика и жаток сужают и направляют поток в камеру питающего аппарата, где передние вальцы захватывают его и подают на подпрессовку между верхними и нижними вальцами. Спрессованный слой массы поступает в измельчающий аппарат, барабан измельчает растения и подает по силосопроводу в транспортное средство. Для равномерного его заполнения козырьком силосопровода меняют направление потока массы.

[image: image133.jpg]

Рис. 2.89. Схема технологического процесса комбайна КПИ-2,4А:
1 – аппарат режущий; 2 – мотовило; 3 – шнек; 4 – верхние вальцы;
5 – нижние вальцы; 6 – гладкий валец; 7 – противорежущая пластина;
8 – измельчающий барабан; 9 – силосопровод; 10 – поворотный гидроцилиндр;
11 – козырек
В качестве сменного рабочего органа к комбайну КПИ-2,4А разработана жатка двухручьевая ЖКР-2 для уборки кукурузы с междурядьем 70 см. Жатка состоит из платформы рамной конструкции, трех мысов-делителей, двух дисковых ножевых аппаратов, питающих ручьевых транспортеров и трубчатой рамы, регулируемых стеблеотводов и наклонителей стеблей. Внизу платформы закреплены два регулируемых башмака. Поток растений до ширины питающего аппарата комбайна сужают питающим транспортером, наклоняются стебли транспортерами и специальными наклонителями. Масса жатки – 480 кг; ширина захвата – 1,4 м; рабочая скорость – до 8,7 км/ч.

Комбайн кормоуборочный прицепной КДП-3000 предназначен для агрегатирования с трактором класса 3, имеет высокую степень унификации с полунавесным комбайном КПК-3000; включает дисковый измельчающий аппарат, жатку для уборки трав захватом 3,4 м; подборщик захватом 2,2 м, роторную жатку для уборки грубостебель-ных культур шириной захвата 3 м. Пропускная способность комбайна на кошении трав – 10 кг/с; подборе провяленных трав – 6 кг/с, на уборке кукурузы без использования рекаттера – 12 кг/с. Масса измельчителя – 2500 кг, жатки для трав – 1180; подборщика – 580, роторной жатки – 1300 кг.

Кормоуборочный высокопроизводительный комбайн КВК-800, освоенный в серийном производстве ПО «Гомсельмаш», оснащен двигателем мощностью 360 л. с. Сменная производительность комплекса КВК-800 в 1,5 раза больше, чем у выпускаемого с 1989 г. комплекса К-Г-6, состоящего из универсального энергетического средства УЭС-2 250 (УЭС-2-250А) с мощностью двигателя 250…265 л. с. и полунавесного комбайна КПК-3000 «Полесье».

Кормоуборочный комплекс КВК-800 с 2008 г. выпускают в двух исполнениях с двигателями мощностью 450 л. с. – модель КВК-800-16 (с двигателем фирмы «Мерседес-Бенц») и КВК-800-36 (с двигателем фирмы ОАО ММЗ).

Основные отличия этих исполнений от основного варианта заключаются в следующем:

– установлены усиленные мосты ведущих и управляемых колес;

– применен гидравлический привод питающего аппарата с бесступенчатой регулировкой длин резки и привода адаптеров с рабочего места оператора;

– изменена конструкция измельчающего аппарата, оснащенного противорежущим брусом фирмы «RiМa» (Италия) и барабаном с коваными опорами ножей;

– увеличена зона схода измельченной массы с ножей измельчающего барабана;

– усилен силосопровод;

– изменена конструкция гидросистемы ходовой части рабочих органов и рулевого управления;

– применена электросистема с электронным оборудованием и новым программным обеспечением;

– в кабине климатическая установка расположена сверху.

Сравнительные характеристики кормоуборочных комплексов КВК-800 и КВК-800-16/36 приведены в табл. 2.20.

Таблица 2.20. Сравнительные характеристики кормоуборочных комплексов
	Показатели
	КВК-800
	КВК-800-16/36

	Номинальная мощность двигателя, л. с.
	360
	450

	Комплектация адаптерами, ширина захвата, м:
 жатка кукурузная сплошного среза
	4,5

	подборщик
	3,0

	жатка для уборки трав
	5,0

	Производительность за 1 ч основного времени, т/ч: на подборе провяленной травы
	65
	85

	на уборке кукурузы молочно-восковой спелости
	130
	160

	на уборке кукурузы восковой спелости
	90
	120

С целью удовлетворения потребности хозяйств в высокопроизводительных кормоуборочных комплексах РКУП «ГСКБ по зерноуборочной и кормоуборочной технике» ПО «Гомсельмаш» разработан комплекс КВК-8060 с двигателем мощностью 600 л. с. На базе этой модели предусмотрен выпуск унифицированного ряда кормоуборочных комплексов с мощностью двигателя от 380 до 600 л. с. Они оснащены сменными аппаратами для скашивания грубостебельных, тонкостебельных растений, подбора травы из валков, обеспечены устройством для разрушения зерновой части растений.

Базовая модель комплекса КВК-8060 состоит из:

– измельчителя самоходного с двигателем мощностью 600 л. с.;

– жаток для грубостебельных культур (навесных, фронтальных, сплошного среза, роторных) шириной захвата 4,5 и 6,0 м;

– жатки для уборки трав (навесной, фронтальной, роторной, сплош-ного среза) шириной захвата 6 м;

– подборщика шириной захвата 3 м;

– тележки транспортной для перевозки жатки для трав или жатки для грубостебельных культур.

Основные отличия комплекса КВК-8060 от комплекса КВК-800-16 заключаются в следующем:

– установлен двигатель мощностью 600 л. с. ОМ 502 LA фирмы «Мерседес-Бенц» с электронным управлением;

– в конструкции управляемого моста применены мотор-колеса;

– усиленный ведущий мост оснащен электрогидравлической коробкой передач;

– имеется система автоматической подкачки шин в зависимости от условий эксплуатации «дорога – поле»,

– доступ к измельчающему аппарату обеспечен за счет отвода вальцового питающего аппарата в зону правого колеса;

– доизмельчающее устройство дискового типа обеспечивает дробление зерна с меньшими энергозатратами;

– устойчивость потока измельченной массы обеспечена трехрядным ускорителем выброса и увеличенным сечением силосопровода;

– изменена конфигурация дефлектора;

– изменен дизайн пульта управления;

– установлена бортовая информационно-управляющая система (БИУС) на базе компьютера;

– в конструкцию комплекса встроена система дозированного внесения консерванта в измельченную массу с отдельной емкостью для консерванта;

– установлено два топливных бака общей емкостью 1100 л.

Основные технические характеристики кормоуборочного комплекса КВК-8060 приведены в табл. 2.21.

Таблица 2.21. Основные технические характеристики кормоуборочного
комплекса КВК-8060
	Показатели
	Значение

	Производительность за 1 ч основного времени, т/ч:

 на подборе провяленных трав
	110

	 на уборке кукурузы молочно-восковой спелости
	215

	 на уборке кукурузы восковой спелости
	160

	Измельчитель самоходный
	

	Рабочая скорость движения, км/ч
	До 14

	Транспортная скорость, км/ч
	До 40

	Дорожный просвет, мм
	400

	Питательный аппарат
	

	Привод
	Гидравлический

	Число вальцов, шт.
	6

	Измельчающий аппарат
	

	Количество ножей на барабане, шт.
	40 или 48

	Расположение ножей
	В шахматном порядке

	Частота вращения барабана на холостом ходу при номинальной частоте вращения коленчатого вала, об/мин
	1200

	Силосопровод
	

	Угол поворота, град
	210

	Управление поворотом
	Гидравлическое из кабины оператора

	Высота выгрузки измельченной массы в транспортные средства, м
	4,5

Типоразмерный ряд кормоуборочных комплексов на основе базовой модели КВК-8060 состоит из 4 моделей и двигателями мощностью 380, 450, 530 и 600 л. с., имеющих высокую унификацию, что позволяет сократить затраты на проведение технического обслуживания и ремонта.

2.2.2. Подготовка к работе, настройки
и регулировки комбайнов

 При подготовке к работе комбайн должен быть полностью укомплектован, заправлен и готов к выполнению требований технологического процесса.
Основная задача технологической настройки кормоуборочных комбайнов – обеспечить требуемую полноту уборки культуры (т. е. потери не должны быть выше допустимых) и должное качество измельчения кормов. В соответствии с нормативно-технической документацией жатки кормоуборочных комбайнов должны обеспечивать чистый и ровный срез растений. Максимальная высота среза трав – 60 мм, кукурузы и других силосных культур – 100 мм. Не допускается загрязнение измельченной массы землей. Потери при уборке кормовых культур не должны превышать 1 %.

Настройка кормоуборочных комбайнов на расчетную длину резки. Питающе-измельчающий аппарат комбайнов настраивают на определенную длину резки с учетом вида кормов. Для заготовки сенажа в башнях расчетная длина резки должна составлять 5...10 мм, в траншеях – 10...25 мм. При приготовлении травяной муки питающий аппарат настраивают на расчетную длину резки 5...10 мм, силоса из кукурузы с незрелыми початками для зеленой подкормки – 20...25 мм; силоса из кукурузы с початками восковой спелости с дроблением зерна – 5 мм (минимально возможная). При настройке следует учитывать, что фактическая длина резки будет больше расчетной в 1,5...2,5 раза из-за отклонения растений от продольной оси при поступлении в измельчающий аппарат, проскальзывания и других факторов. Рекомендуемые пределы измельчения являются ориентировочными и уточняются с учетом конкретных условий (вида и урожайности культуры, состояния режущих элементов измельчающего аппарата, способа выемки кормов из мест хранения и т. д.). Следует также учитывать, что чем сильнее измельчается масса, тем выше энергоемкость процесса, а следовательно, ниже производительность комбайна. При этом степень производительности в большей мере зависит от состояния ножей измельчающего барабана и величины зазора между ножами и остротой кромки противорежущей пластины.

Особенностью современных зарубежных кормоуборочных комбайнов, поставляемых в хозяйства Беларуси в настоящее время («Ягуар-850» фирмы CLAAS, FX-28 фирмы «Нью Холланд»), является возможность устанавливать зазор между противорежущей пластиной и острием ножей 0,10...0,15 мм, тогда как у кормоуборочных комбайнов типа КСК-100 инструкцией по эксплуатации допускается установка зазора между лезвиями ножей и противорежущей пластиной 0,5...1,0 мм. Контроль за остротой лезвий производится визуально, и в реальных условиях зазор и острота лезвий ножей зачастую выходят за нормированные пределы, что и сказывается на эффективности использования машин на заготовке кормов.

Влияние зазора между ножами и противорежущей пластиной измельчающего аппарата на качество выполнения технологического процесса кормоуборочным комбайном КСК-100А на уборке кукурузы на силос в стадии восковой спелости зерна приведено в табл. 2.20. Урожайность убираемой кукурузы равна 22,9 т/га, влажность массы – 67 %, число ножей измельчающего барабана – 12, установочная длина резки – 5 мм.

Анализ данных, приведенных в табл. 2.22, показывает, что увеличение зазора между лезвиями ножей и противорежущей пластиной в пределах допуска от 0,5 до 1 мм в соответствии с инструкцией по эксплуатации комбайна КСК-100А влечет за собой повышение на 10 % удельных энергозатрат на измельчение массы. В связи с этим происходит перераспределение потребляемой мощности на привод рабочих органов, что приводит к уменьшению рабочей скорости на 4,4 % и производительности комбайна – на 5 %. Часовой расход топлива увеличивается на 1,5 %, а удельный расход топлива – на 6,6 %.

При увеличении зазора до 2 мм по сравнению с показателями, полученными при зазоре 0,5 мм, удельные энергозатраты повышаются уже в 1,7 раза, а удельный расход топлива – на 36,7 %. Производительность комбайна соответственно уменьшается в полтора раза.
Таблица 2.22. Результаты исследования влияния зазора между лезвиями
ножей измельчающего барабана и противорежущей пластины на качество выполнения технологического процесса уборки кукурузы на силос
кормоуборочным комбайном КСК-100А
	№ п.п.
	Показатели
	Зазор между ножами и противорежущей пластиной, мм

	
	
	0,5
	1,0
	2,0

	1
	Рабочая скорость движения, км/ч
	9,1
	8,7
	6,1

	2
	Производительность за 1 ч основного времени, т
	58,7
	55,8
	39,2

	3
	Качество измельчения (содержание частиц длиной до 30 мм от общей массы измельченного продукта), %
	86,5
	80,7
	72,3

	4
	Эффективная мощность двигателя, кВт
	165
	165
	165

	5
	Расход топлива за основное время работы, кг/ч
	33,4
	33,9
	35,2

	6
	Удельный расход топлива за основное время работы, кг/т
	0,57
	0,61
	0,90

	7
	Удельные энергозатраты,
[image: image134.wmf]т

ч

кВт

×

	2,13
	2,37
	3,64

Настройка комбайна КСК-100 на длину резки состоит в установке на ведущий и ведомый валы коробки передач сменных звездочек и изменении количества ножей измельчающего барабана. Для минимальной длины резки (частицы до 10 мм составляют 80 %) устанавливается расчетная длина резки 5 мм. Для этого на ведущем валу монтируют сменную звездочку с числом зубьев 12, а на ведомом – с числом зубьев 28. Измельчающий барабан комплектуют 12 ножами, тщательно заточенными на заточном устройстве, проверяют крепление ножей барабана, регулируют минимальный зазор (0,5 мм) между ножами и противорежущим брусом и надежно крепят последний. После этого проверяют, не задевают ли ножи за противорежущий брус и поддон барабана, для чего прокручивают барабан сначала вручную, затем на холостых оборотах и, наконец, на полных оборотах дизеля.

Расчетная длина резки комбайнов приведена в табл. 2.23.
Таблица 2.23. Расчетная длина резки комбайна КСК-100А
	Число зубьев звездочек коробки передач питающего аппарата
	Число

зубьев

цепи
	Расчетная длина резки (мм)

при числе ножей

	Ведущая (1 вал)
	Ведомая (2 вал)
	
	12
	8
	6
	4
	3

	12
	28
	45
	5
	7,8
	10,4
	15
	20,8

	20
	25
	47
	10
	15
	19,5
	30
	39

	25
	20
	47
	15
	25
	30,3
	45
	60,6

	20
	12
	41
	20
	30
	40,5
	60
	81

	25
	12
	43
	25
	38
	50,67
	75
	101,3

Отрезки цепи и звездочки входят в комплект сменных деталей. Барабан измельчающего аппарата комплектуется шестью ножами, еще шесть ножей с опорами и крепежом поставляется в ЗИП и при необходимости они могут быть установлены равномерно по окружности между имеющимися ножами.

Настройку на заданную длину резки комбайна КПК-3000 проводят, изменяя скорость подачи массы в измельчающий аппарат переключением передач трехскоростной коробки привода питающего аппарата, а также варьируя число ножей на ножевом диске, при этом ножи всегда должны быть равномерно расположены по диаметру. Снимая и устанавливая ножи, следует учитывать, что ножевой диск с 12 ножами (рис. 2.90) отбалансирован на предприятии-изготовителе, поэтому ножи, опоры ножей и лопатки должны для поддержания балансирвки монтироваться только парами с разницей в массе не более 20 г.
[image: image135.jpg]

Рис. 2.90. Дисковый измельчающий аппарат
комбайна КПК-3000: 1 – диск; 2 – основание ножа; 3 – лопатка;
4 – болт крепления ножа; 5 – нож
Между ножами и противорежущими пластинами должен быть зазор 0,5 мм, а лезвия ножей – находится в одной плоскости. Расчетная длина резки комбайна приведена в табл.2.22.

Таблица 2.24. Расчетная длина резки комбайна КПК-3000
	Передача трехскоростной коробки
	Расчетная длина резки (мм) при числе ножей

	
	12
	6
	3

	I
	5
	10
	15

	II
	10
	20
	30

	III
	15
	30
	60

Настройка длины резки комбайнов Е-281 (Е-281С, Е-281Е). На комбайнах Е-281 предусмотрено три скорости подачи массы в измельчающий барабан. Передачи редуктора привода питающего аппарата переключаются рычагом в кабине. Левое положение рычага соответствует крупной резке, среднее – мелкой и правое – средней длине резки. Дополнительную регулировку длины резки проводят, меняя число ножей на измельчающем барабане (табл. 2.25). Во избежание поломок редуктора привода питающего аппарата передачи необходимо переключать при нейтральном положении реверсивной муфты привода рабочих органов и остановленных вальцах питающего аппарата.

Таблица 2.25. Расчетная длина резки комбайнов Е-281 С и Е-281Е
	Марка комбайна
	Резка
	Расчетная длина резки (мм) при числе ножей

	
	
	12
	8
	6
	4
	3
	2

	Е-281С
	Мелкая
	3,3
	5,0
	6,6
	10,0
	13,3
	20,0

	
	Средняя
	6,6
	10,0
	13,3
	20,0
	26,5
	40,0

	
	Крупная
	15,0
	22,0
	30,0
	45,0
	60,0
	90,0

	Е-281Е
	Мелкая
	5,5
	8,0
	10,5
	15,5
	20,5
	31,0

	
	Средняя
	11,0
	16,5
	22,0
	33,0
	44,0
	66,0

	
	Крупная
	24,0
	36,0
	47,5
	71,0
	94,0
	141,0

Настройка длины резки комбайна Е-282 проводится с помощью переключателя на пульте управления, при определенном положении которого загорается соответствующая лампочка длины резки (К – мелкая, М – средняя, L – длиная). Для дополнительной регулировки длины резки нужно изменить число ножей на измельчающем барабане (табл. 2.26).

Таблица 2.26. Расчетная длина резки комбайна Е-282
	Количество ножей на барабане
	Расчетная длина резки (мм) при положении переключателя

	
	К
	М
	L

	10
	3,8
	7,6
	16,9

	5
	7,5
	15,2
	33,9

	2
	18,8
	38,0
	34,8

На качество работы измельчающего барабана Е-282 влияет устройство для дробления зерна кукурузы, которое используется при уборке кукурузы с молочно-восковой и восковой спелостью початков. Устройство монтируется под измельчающим барабаном (рис. 2.91).

Измельченная барабаном масса подается вниз к дробильному вальцу, который, вращаясь со скоростью 2200 мин–1, проталкивает ее по рифленому днищу, зерно дробится. Масса возвращается в измельчающий барабан, а из него – выбрасывается по силосопроводу в транспортное средство.

Чтобы установить приспособление, питающе-измельчающий аппарат опрокидывают, снимают переднюю часть подбарабанья (для чего освобождают три болта на держателе противорежущей пластины и по два с правой и левой стороны боковин барабана) и на ее место крепят приспособление. Возвратив питающе-измельчающий аппарат в рабочее положение, устанавливают привод приспособления и проводят его регулировку.
Положение шкива привода дробильного вальца относительно измельчающего барабана регулируют с помощью шайб. Расстояние между натяжным роликом и шкивом клиноременной передачи (от боковой кромки канавки до шкива привода барабана) должно составлять до 4 мм, оно регулируется шайбами. Регулировку натяжения ремня привода проводят с помощью подпружиненной тяги (слева на питающе-измельчающем аппарате). Длина сжатой пружины должна составлять 93±3 мм. Для регулировки зазора между ребрами вальца и днищем ослабляют болты крепления днища и с помощью двух болтов М 10×55, расположенных с левой и правой сторон под днищем, изменяют зазор. Контролируют зазор через закрытые крышками окна в боковинах приспособления.

[image: image136.jpg]

Рис. 2.91. Устройство для дробления зерна кукурузы комбайна Е-282:

1 – корпус; 2 – бичи; 3 – регулировочный болт; 4 – шкив привода;
5 – комбинированный ремень; 6 – натяжной шкив; 7 – пружина
Качество дробления зерна кукурузы зависит как от зазора А (рис. 2.91) между дробильным вальцом и днищем, так и от влажности кукурузной массы и пропускной способности комбайнов.

Расстояние между ножами барабана и поддоном должно быть 2 ± 1 мм по всей длине, от него зависит качество выброса массы измельчающим барабаном. Для его регулировки откидывают питающе-измельчающий аппарат, с левой и правой стороны ослабляют болты крепления поддона к боковинам измельчающего аппарата и регулировочные болты на подбарабанье. Перемещая поддон по пазам, регулируют зазор и затягивают все крепежные болты.

Настройка длины резки у комбайнов типа Jaguar. Длина резки у этих комбайнов регулируется посредством перемещения реверсивного редуктора питающего аппарата (рис. 2.92).
[image: image137.jpg]75|10
13|17

N
-
48

Рис. 2.92. Реверсивный редуктор питающего аппарата (а) и схема
переключения длины резки (б): S – быстро, L – медленно; М и N – рычаги
При уменьшенном наполовину количестве ножей (12 или 10 ножей) длина измельчения удваивается. Все переключения на реверсивном редукторе следует производить только в неподвижном состоянии подающих вальцов и измельчающего барабана.

При наличии механического устройства скорость подачи (быстро и медленно) устанавливается посредством рычага N. Рычагом М переключают скорости от 1 до 3. Для переключения рычаги N и М необходимо деблокировать.

Настройку на заданную длину резки комбайна типа КПИ-2,4 проводят, изменяя частоту вращения питающих вальцов и варьируя число ножей измельчающего барабана. При установке рычага переключения скоростей на распределительной коробке в положение «мелкое» расчетная длина резки с 12 ножами составляет 4,8 мм, с 6 ножами – 9,8, с 3 – 19,5 мм, в положении рычага «крупное» расчетная длина резки с числом ножей 12; 6 и 3 будет равняться соответственно 12,8; 25,7 и 51,0 мм. Комбайн комплектуется измельчающим барабаном с шестью ножами. Чтобы увеличить длину резки, с измельчающего барабана снимают три ножа вместе с опорами так, чтобы три оставшиеся равномерно располагались по окружности. Для мелкой резки, наоборот, дополнительно устанавливаются 6 ножей с опорами из ЗИП. Устанавливаемые ножи не должны отличаться по массе более чем на 30 г.

2.2.3. Особенности конструкции кормоуборочного комбайна
для уборки кукурузы на силос

Силосные культуры убирают прицепными и самоходными кормо-уборочными комбайнами, которыми заготавливают провяленную травяную массу для приготовления сенажа. При уборке кукурузы на силос используются универсальные кормоуборочные комбайны, дооборудованные сменными адаптерами: жатками для уборки грубостебель-ных культур, доизмельчающими устройствами для дробления початков и зерен кукурузы и ускорителем потока силосной массы.

Основным параметром сменных адаптеров является ширина захвата, которая оказывает существенное влияние на производительность комбайна и выбирается исходя из его энергонасыщенности.

Жатки для уборки грубостебельных культур подразделяются на два типа: жатки сплошного среза платформенные и роторные, а также жатки ручьевые (рис. 2.93).
Платформенные жатки сплошного среза универсальны, так как обеспечивают уборку всего биологического урожая независимо от способа посева. Однако они имеют существенные недостатки – невозможность уборки высокостебельной (4...5 м) кукурузы, хаотичную подачу стеблей к измельчающему аппарату и наличие колебаний, возникающих от возвратно-поступательных движений ножа режущего аппарата, что снижает надежность жатки и комбайна в целом. Поэтому в последнее время такие жатки к современному кормоуборочному комбайну применяются редко.

Жатка сплошного среза роторного типа впервые была продемонстрирована в 1985 г. в агрегате с комбайном «Champion-3000». Ширина захвата составляла 3 м, масса – 1200 кг.
[image: image138.png]

а

[image: image139.jpg]

б
[image: image140.jpg]

в

Рис. 2.93. Жатки для уборки грубостебельных культур: а – платформенная;
б – роторная сплошного среза (CLAAS); в – ручьевые (CLAAS)
Особенностью конструкции такой жатки является наличие вертикальных подающих барабанов, вращающихся в противоположные стороны. Соосно с ними, но в обратные стороны вращаются дисковые ножи. Срезанные растения захватываются специальными выступами барабанов и в вертикальном положении транспортируются в центр жатки, где подаются направленно комлем вперед в вальцы питающего аппарата комбайна.

Преимущество этой жатки – сочетание положительных свойств платформенной жатки сплошного среза и ручьевой с возможностью уборки высокорослых кормовых культур независимо от способа их посева и при работе комбайна в любом направлении, что обеспечивается упорядоченной подачей стеблей и отсутствием колебаний от привода режущего аппарата. Известны жатки с шириной захвата 4,5 и 6,0 м (RU450 и RU600 фирмы CLAAS).

Ручьевые жатки получили наибольшее распространение на зарубежных кормоуборочных комбайнах. Они могут использоваться только при уборке культур рядового посева. Эти жатки надежно работают независимо от высоты стеблей, но при отсутствии подсевов и засоренности междурядий. Так, фирма CLAAS для серии комбайнов Jaguar 820, 840, 860 и 880 выпускает четырех-, шести- и восьмирядные ручьевые жатки для уборки кукурузы. Расстояние между ручьями согласуется с величиной междурядий, которая наиболее часто принята равной 70 см.

Ручьевая жатка представляет собой платформу рамной конструкции, на которой смонтированы рабочие органы – режущий аппарат, подающие транспортеры, шнек и делители.

В качестве режущего аппарата в ручьевых жатках применяют два вращающихся навстречу друг другу ножа, установленных с перекрытием (рис. 2.94).
[image: image141.jpg]

Рис. 2.94. Режущий аппарат ручьевой жатки
Ножи с зубчатой или волнистой кромкой лезвий подпружинены и находятся в постоянном фрикционном контакте. Режущие кромки ножевых дисков частично перекрывают одна другую и выполняют одновременно роль режущего и противорежущего элементов. Наличие активных дисков обеспечивает самоочищение режущего аппарата, что повышает надежность его работы.

Сужение и подача срезанных стеблей к питающему аппарату осуществляются с помощью подающих транспортеров (рис. 2.95).

В двух-, четырехручьевых жатках сужение потока срезанной массы может осуществляться за счет изменения размера ручьев. При таком сужении потока исключается дополнительный рабочий орган, однако для обеспечения требуемого сужения до размеров горловины питающего аппарата приходится располагать ручьи на нескольких уровнях, что усложняет конструкцию жатки и привод подающих транспортеров. Поэтому ряд зарубежных фирм (CLAAS, JOHN DEERE, NEW HOLLAND и др.) оснащает свои комбайны ручьевыми жатками с сужающим шнеком, наличие которого позволяет расположить все ручьи на одном уровне, унифицировать их конструкцию и элементы привода, использовать блочно-модульный принцип при создании ручьевых жаток.
[image: image142.jpg]

Рис. 2.95. Подающие транспортеры ручьевой жатки
Для обеспечения равномерного движения срезанных стеблей к шнеку или питающему аппарату ручьевые жатки оснащены подающими цепями с захватами. В комбайнах фирм JOHN DEERE, РОТ-TINGER (Австрия) используются ручьевые жатки с транспортерами ленточно-цепочного типа из прорезиненного материала гофрированной формы, обеспечивающие надежный захват срезанных стеблей и их транспортирование к питающему устройству.

Использование прорезиненной гофрированной ленты позволяет предохранить от забивания кукурузной массой капоты подающего механизма и делители, а также исключает поломку ножей в случае отрыва и попадания ленты в измельчающий аппарат.

Рабочие органы ручьевых жаток, как правило, реверсируются. В целях предотвращения от поломок режущего аппарата, транспортеров, подающего механизма, шнека при их забивании привод жатки оснащается предохранительными муфтами.

Доизмельчающие устройства (рекаттеры) предназначены для дробления початков и зерен кукурузы при уборке на силос в фазе мо-лочно-восковой и восковой спелости. Это позволяет повысить перева-риваемость корма на 16...20 %. Последние требования не могут быть выполнены в полной мере только измельчающим аппаратом.

Наиболее простыми по конструкции являются рекаттеры в виде специальных пластин, устанавливаемых в нижней или задней части кожуха измельчающего аппарата. По конструктивному исполнению они бывают двух типов: рифленые и перфорированные. Рифленые рекаттеры устанавливаются в измельчающее-щвыряющих аппаратах, а перфорированные – в измельчающих аппаратах, где функцию транспортирования осуществляет самостоятельный рабочий орган-швы-рялка.

В основе работы рекаттера используется трение измельченной ножами барабана массы о подбарабанье.

Рифленые поверхности увеличивают время пребывания измельченной массы в барабане, а также повышают коэффициент трения ее по поддону, в результате чего усиливается расщепление стеблей и дробление зерна.

В зарубежных кормоуборочных комбайнах применяют сменные поддоны кожуха измельчающего аппарата. Поэтому в случае замены части кожуха рекаттера он не изменяет его общей конфигурации и выдерживается заданный зазор между ножом и вершиной рифля (рис. 2.96).

[image: image336.jpg]

С энергетической точки зрения рифленые рекаттеры являются более энергоемкими по сравнению с перфорированными. При значительном угле охвата кожуха измельчающего аппарата рабочей поверхностью рекаттера возникает опасность большой потери кинетической энергии частиц измельченной массы. Поэтому рифленые рекаттеры имеют незначительный угол охвата около 25...30°.

Рис. 2.96. Сменные поддоны кожуха измельчающего аппарата:

1 – гладкое днище; 2, 3 – рифленые рекаттеры
Перфорированный рекаттер (рис. 2.97) представляет собой пластину, радиус которой соответствует радиусу кожуха измельчающего аппарата.

[image: image143.jpg]1
H
T
T

T
T
samazass

Рис. 2.97. Перфорированные рекаттеры

В этой пластине толщиной 4...12 мм выполнены многочисленные отверстия с различным взаимном расположением одно относительно другого и разнообразной формы – квадратной, щелевидной, круглой и шестиугольной. Кромки отверстий в данном случае выполняют функцию противорежущих пластин. Доизмельчение кормового материала осуществляется путем неоднократного перерезания частиц в режущей паре «лезвие ножа – противорежущая кромка». Так как частицы растительного материала попадают на противорежущую кромку хаотично, то рекаттеры обеспечивают не только доизмельчение, но и расщепление стеблей по волокнам.

Перфорированный рекаттер является составной сменной частью кожуха измельчающего аппарата. Обычно кормоуборочный комбайн зарубежного производства оснащается комплектом перфорированных рекаттеров, различающихся формой и размером отверстий. Установка различных рекаттеров позволяет в более полной мере учитывать физико-механическое свойства растительной массы.

Фирма JOHN DEERE оснащает кормоуборочные комбайны комплектом рекаттеров с щелевидными отверстиями размером 19; 25; 38 и 51 мм; угол наклона щелей по отношению к кромке лезвия ножа составляет 45...75°. При использовании рекаттеров с диагональными отверстиями уменьшается вероятность забивания измельчающего аппарата, снижается энергоемкость процесса измельчения. Мелкие отверстия, по данным фирмы, эффективны при измельчении кукурузы восковой и полной спелости и травы для приготовления кормосмесей. Рекаттеры с крупными отверстиями целесообразны при измельчении кукурузы влажностью 60 % и выше на силос, подвяленных трав на сенаж и травяную муку.

В измельчающем аппарате с перфорированным рекаттером применяется дополнительный транспортирующий орган, что не предъявлявляет особых требований к сохранению большой скорости движения измельченной массы. Поэтому угол охвата перфорированного рекаттера значительно больше, чем у рифленого, и составляет до 120°.

Рекаттер является пассивным и энергоемким рабочим органом. Его применение более чем на 50 % снижает производительность кормо-уборочного комбайна. Поэтому более перспективным является использование активных доизмельчающих устройств. Наиболее простыми по конструкции являются подножевые балки с рифленой поверхностью (рис. 2.98). Они ударяют по частицам корма, расщепляют их или дробят. В дисковом измельчающем аппарате, кроме подножевых балок, рифлеными делают и швыряющие пластины.
[image: image144.jpg]

Рис. 2.98. Рифленые подножевые балки
На некоторых кормоуборочных комбайнах устанавливают специальные устройства, которые могут использоваться только при заготовке кормов из кукурузы восковой и полной спелости. Эта система получила название «Корн-Крекер» (Corn-Cracker) (рис. 2.99).
[image: image145.jpg]1-25um

- o “Cot-Cracker”
A0\
@ ©

Рис. 2.99. Система измельчителя с устройством «Корн-Крекер»
Такое устройство представляет собой два мелкоребристых вальца с диаметром 196 мм, вращающихся навстречу с высокой частотой –59...71 с–1, обеспечивая качественное дробление зерна. В зазор между вращающимися вальцами попадает измельченный материал, и происходит его дробление и перетирание. Зазор между вальцами регулирется в диапазоне 1...25 мм. Такое устройство обеспечивает практически 100 %-ное разрушение зерна. Этот процесс очень энергоемок, он резко снижает производительность комбайна. Поэтому данная система применяется на энергонасыщенных самоходных кормоуборочных комбайнах с двигателями мощностью более 230 кВт. Систему Corn-Cracker используют фирмы CLAAS, JOHN DEERE, CASE на комбайнах Jaguar 880, John Deere-6910, Mammut-780 и др.

При уборке трав «Корн-Крекер» выводится из рабочей зоны выкатыванием назад и фиксируется в этом положении.
Во всех случаях измельченная масса поступает на барабан ускорителя, ширина которого несколько меньше ширины измельчающего барабана. Мощным потоком (скорость выгрузки около 240 км/ч) измельченная масса выбрасывается по силосопроводу в транспортную тележку.

Заслуживает внимания устройство инерционной камеры (рис. 2.100).

[image: image146.jpg]

Рис. 2.100. Инерционная камера комбайна с дисковым

измельчающим аппаратом
Это устройство применяется в комбайнах с дисковым измельчителем (Champion-3000 фирмы Kemper). Тяжелые фракции измельченной массы, сходя с ножа, попадают в камеру и, пройдя по ее кожуху, влетают в основной кожух измельчающего аппарата практически перпендикулярно направлению скорости движения подножевой балки или швыряющей лопатки. Под действием этих элементов происходит почти полное разрушение зерен.

Устройство для вождения кормоуборочного комбайна вдоль рядков кукурузы. В современных комбайнах применяется для управления направлением движения комбайна автоматическое устройство «Клаас-Автопилот» (рис. 2.101), которое устанавливается на жатках для уборки кукурузы на силос.
[image: image147.jpg]

Рис. 2.101. Автоматическое устройство «Клаас-Автопилот»: а – рычаги сенсорных датчиков рядков; в – блок электроники; с – датчик угла поворота;

d – поворотный узел
«Клаас-Автопилот» выполняет функцию вождения машины вдоль рядков кукурузы с помощью сенсорных датчиков. При небольших пропусках в рядках автомат обеспечивает движение комбайна по прямой. Комбайн движется строго по рядкам кукурузы, что сокращает потери в темное время суток и при уборке полеглых растений. Применение этого устройства позволяет комбайнеру сосредоточиться на поддержании оптимальной скорости движения, подаче растений, положения выгрузной трубы силосопрвода и уровня заполнения прицепа.

Пуск системы «Клаас-Автопилот» в работу осуществляется следующим образом.

Автопилот можно включить лишь во время полевых работ в рядах кукурузы.

Перекидной выключатель следует разблокировать и включить. Откинуть защитную скобу ножного выключателя (справа от педали тормоза). Машина в ручном режиме вводится в посевы кукурузы до нормального хода по ряду. Примерно через один метр можно включить автопилот, т. е. нажать ножной выключатель до упора и сразу же отпустить (при этом загорается контрольная лампа на информаторе движения). При этом и после нельзя вращать больше рулевое колесо. Для принятия управления на себя, а также для выключения автопилота при развороте в конце поля рулевое колесо быстро поворачивается примерно на четверть оборота. После этого машина как обычно управляется вручную.

При различных расстояниях между рядами целесообразно двигаться относительно зафиксированных рычагами сенсорных датчиков не по центру, а со смещением вправо или влево. Для этого можно соответствующим образом провернуть регулятор средней линии 26 из маркированного центрального положения. После окончания работы на поле следует сразу же отключить автопилот перекидным выключателем 25 и закрыть ножной выключатель защитной скобой для предотвращения непреднамеренного включения автопилота при движении по дорогам.

Восьмирядные кукурузные жатки (приставки) оборудуются устройством «Контур-Плюс», позволяющим автоматически поддерживать заданную высоту среза без давления жатки на почву. Это достигается установкой пружинных дуг сенсорных датчиков (рис. 2.102) вместо копирующих башмаков или опорных колес. «Контур-Плюс» хорошо зарекомендовал себя при работе комбайна на болотистых почвах и при уборке растений на неровном рельефе.
[image: image148.jpg]

Рис. 2.102. Пружинная дуга D сенсорного датчика
Особенности устройства и регулировок измельчителя зерна «Корн-Крекер». Монтируется это устройство на комбайне за ножевым барабаном в выгрузном канале. При уборке трав зернодробильные вальцы выкатываются из выгрузного канала по направляющей, а в канал вставляется промежуточный элемент для уборки трав (рис. 2.67, 2.103). Зазор между дробильными вальцами настраивается в зависимости от степени зрелости кукурузы и может устанавливаться двумя способами: вручную или с помощью электродвигателя при дополнительной комплектации.

[image: image149.jpg]

Рис. 2.103. Установка доизмельчителя «Корн-Крекер»

При включении переключателя 3 (см. рис. 2.67) на пульте управления по индикатору 1 можно определить зазор между вальцами «Корн-Крекера». Цифры на индикаторе соответствуют следующим зазорам: 1...0,5 мм; 2…1,0 мм; 3...1,5 мм; 4...2,0 мм; 5...2,5 мм; 6...3 мм и т. д.

Регулировка зазора между дробильными вальцами устройства для доизмельчения зерна «Корн-Крекер» выполняется в зависимости от степени зрелости кукурузы и может устанавливаться двумя способами: вручную или с помощью электродвигателя (дополнительная комплектация).

Для установки вручную зазора между вальцами доизмельчителя необходимо, отвернув контргайку К (рис. 2.104), отрегулировать установочные болты S таким образом, чтобы зазор составил 0,5 мм.
[image: image150.jpg]

Рис. 2.104. Установка зазора между вальцами устройства «Корн-Крекера»:
F – пружины; L – поперечина; К – контргайка; S – болт
Вальцы не должны касаться друг друга, а зазор должен быть одинаковым по всей длине. Пружины F не регулируются. После уборки кукурузы необходимо проверить дробильные вальцы (рис. 2.105).

[image: image151.jpg]

[image: image152.jpg]

Рис. 2.105. Проверка износа вальцов доизмельчителя «Корн-Крекер»:
N – новый зуб вальца; V – изношенный зуб вальца
Изношенные дробильные вальцы приводят к засорениям и плохому качеству измельчения. Изношенные вальцы подлежат замене.
Регулировка привода дробильных вальцов осуществляется натяжением пружины ременной передачи (рис. 2.106).

[image: image153.jpg]

Рис. 2.106. Привод устройства «Корн-Крекер»: 1 – контргайка; 2 – болт;

F – пружина; V – промежуточный вал дробилки; Р – приводной шкив с клиноременным профилем для дробильного вальца; G – приводной шкив для дробильного вальца; S – натяжной ролик; U – направляющий ролик

Для дополнительного измельчения и перетирания убираемой массы могут устанавливаться терочные и дробильные элементы на измельчающий барабан (рис. 2.107), поддоны на днище кожуха (см. рис.2.96) и выходной ускоритель потока (рис. 2.107).
Выходной ускоритель не требует регулировок. Необходимо следить за правильным натяжением его привода и износом швыряльных пластин. Новые швыряльные пластины поставляются с завода только в виде комплекта. При использвании отдельных пластин они должны иметь одинаковый вес – иначе возникает дисбаланс ускорителя.

[image: image154.jpg]

 б

Рис. 2.107. Расположение терочных планок R на измельчающем барабане (а)
и ускорителе потока (б): М – нож; G – резьбовая планка
2.2.4. Контроль качества работы кормоуборочных комбайнов

Качество работы кормоуборочных комбайнов оценивают по следующим показателям: потерям травы за подборщиком и при загрузке в транспортное средство, влажность травы при подборе, длине резки при измельчении.

Механические потери при подборе травы из валка не должны превышать 1 %. Их проверяют в начале смены. Для этого на месте, где лежит валок, по длине 10 м сгребают оставшуюся траву ручными граблями в трех местах загона. Находят массу оставшейся травы на 1 пог. м., делят ее на первоначальную массу валка и умножают на 100.

Потери от разбрасывания измельченной травы при загрузке кузова транспортного средства определяется визуально и зависят от регулирования потока массы травы дефлектором силосопровода и синхронности движения комбайна и транспортного средства.

Влажность подбираемой травы определяют в начале смены и по мере необходимости. Она должна быть выше не более чем на 2…3 % от верхнего предела технологических требований.

Определяется влажность лабораторным или экспресс-методами.

Длина резки травы после измельчения определяют в процентах после разбора навески травы массой 0,2 кг на фракции до и более 20…30 мм.

Количество частиц длиной 20…30 мм должно быть не менее 80 %.

Показатели для оценки качества работы кормоуборочного комбайна приведена в табл. 2.27.
Таблица 2.27. Оценка качества работы кормоуборочного комбайна
	Показатели
	Нормативы
	Балл

	Потери травы, %
	До 2
	4

	
	2,1…4
	2

	
	Свыше 4
	0

	Влажность травы, %

(соответствия агротребованиям)
	Соответствует
	3

	
	Не соответствует
	0

	Длина резки, %
	80 % и более
	4

	
	60…79
	2

	
	Менее 60
	0

Примечание. При количестве баллов 13 – отлично; 8…12 – удовлетворительно; ниже 8 – неудовлетворительно.

При значительных потерях от разбрасывания травы при загрузке транспортного средства качество работы снижают на 1…2 балла.

3. ГРАБЛИ, ВОРОШИЛКИ, ПРЕСС-ПОДБОРЩИКИ
3.1.1. Грабли, ворошилки, валкообразователи: классификация, типы, марки
Существует следующая классификация граблей, ворошилок и валкообразователей.

По назначению эти машины подразделяются на ворошилки, обеспечивающие только ворошение скошенных трав и уложенных в прокосы; грабли-ворошилки, обеспечивающие при незначительной перестановке рабочих органов возможность выполнять как ворошение травы, так и сгребание ее из прокосов в валки, а также оборачивание валков, попавших под дождь; грабли, образующие только валки скошенной травы.

По характеру выполняемого процесса машины относятся к мобильным, выполняющим рабочий процесс при поступательном движении агрегата.

По типу рабочих органов данные машины подразделяются на зубовые, выполняющие сгребание травы поперек прокосов; колесно-пальцевые, состоящие из колес с пружинными пальцами, установленными под углом к направлению движения агрегата; роторные, у которых ось вращения роторов находится в горизонтальной плоскости; ротационные с осью вращения роторов в вертикальной плоскости; конвейерные с установкой сгребающих пальцев на ленточном или скребковом транспортере. По количеству рабочих органов машины бывают одно–двух или многороторные; многоколесные.

По способу агрегатирования с энергетическим средством машины подразделяются на прицепные, полунавесные и навесные.

По расположению формируемых ими валков к направлению движения агрегата данные машины подразделяются на продольные при образовании валков по ходу движения агрегата или поперечные, когда валки формируются поперек хода движения агрегата при скашивании травы.

По типу агрегатируемых средств подразделяются на тракторные, моторизованные и конные.

Для систематизации граблей и ворошилок по классам определяем, что их ширина захвата является основным технико-технологическим параметром многочисленных конструкций этих машин.

На основании анализа технических характеристик машин для ворошения и вспушивания скошенной травы (табл. 3.1, 3.2, 3.3) определены зависимости изменения от ширины захвата массы машины, потребной мощности и производительности за час основного времени работы, которые являются основными технологическими параметрами машин.
Они необходимы для технологических и технико-экономических расчетов при конструировании новых образцов и потребности существующих машин для конкретных условий хозяйств. Эти зависимости в графическом исполнении приведены на рис. 3.1.
 а б
[image: image155.png]K2

2400 |

1200
4000
800

600 |-

Lo
200

/\i,KBm

60
50
4o

30
20
40

в

[image: image156.png]

Рис. 3.1. Зависимости от ширины захвата ворошилок-вспушивателей:

а – массы; б – потребной мощности; в – производительности
за 1 ч основного времени работы
Условные обозначения: –х– – машины советского и отечественного производства;
 –0– – машины производства фирм дальнего зарубежья
Таблица 3.1. Техническая характеристика граблей, ворошилок и оборачивателей валков, поставлявшихся
в хозяйства до 1990 г.
	Марка машины

	Показатели
	ГВК-6А
	ГВР-6Б
	ГВЦ-3
	ВРМ-7,5
	ГПП-6
	ГП 2-14
	ГВШ-6
	Е-318

	Тип машины
	Прицепные
	Прицепные
	Навесные
	Прицепные
	Полунавесные
	Прицепные
	Полунавесные
	Навесной оборачиватель

	Класс агрегатируемого трактора
	0,9...1,4
	0,9...1,4
	0,6...1,4
	0,9...1,4
	0,9...1,4
	0,9... 1,4
	0,9...1,4
	На шасси
косилки
Е-302

	Габариты (с трактором), мм

	Длина
	2400
	3200
	3000
	2470
	2180
	3750
	3000
	8170

	Ширина
	7800
	6200
	2700
	7970
	6010
	14150
	6300
	4850

	[image: image337.jpg]

Высота
	1800
	1200
	1200
	1070
	1165
	1200
	1200
	2400

	Масса, кг
	830
	950
	345
	875
	436
	1250
	880
	850

	Ширина захвата, м
	6,0
	6,0
	3,1
	2,5; 5,0; 7,5
	6,0
	14,8 и 6
	5,5*
6,0
	2,7

	Рабочая скорость, км/ч
	До 12
	До 12
	До 10
	До 12
	До 9
	До 9
	До 10
	8

	Производительность за 1 ч

 основного времени, га:

на сгребании,

на ворошении
	До 6,0
	5,2

7,0
	2,9

3,0
	До 9,0
	5,4
	До 12,6
	5,5

5,7
	4,1

	Затраты труда,
чел.-ч/га
	
	
	
	
	
	
	
	

[image: image338.jpg]

Таблица 3.2. Техническая характеристика граблей, ворошилок и оборачивателей валков, выпускаемых
промышленностью Республика Беларусь
	Показатели
	Марка машины

	
	ГВР-630
	ВВ-1
	ГВР-420
	Л-503
	ГВК-6
	ГК-000
	ОВ-3

	Тип машины
	Прицепные
	Прицепные
	Навесные
	Прицепные
	Полунавесные
	Прицепные
	Навесной

	Класс агрегатируемого трактора
	0,9...1,4
	1,4
	1,4
	0,6...1,4
	0,6...1,4
	Конные
	На шасси косилки КС-80

	Габариты (с трактором), мм

	Длина

Ширина

Высота
	4100 6300 1300
	4100 3900 1330
	5700 4900 1400
	4720 3200 1400
	8500 2500 1550
	3900 2620 1374
	5200 3500 3900

	Масса, кг
	900
	1280
	650
	350
	780
	190
	915

	[image: image339.jpg]

Число роторов, шт.
	2
	–
	1
	–
	–
	
	–

	Ширина захвата, м
	6,3
	2,2
	4,2
	1,7 3,0
	3,4 6,0
	2Д
	2,9

	Рабочая скорость, км/ч
	До 9
	До 9
	До 12
	До 9
	До9
	
	До 10

	Производительность за 1 ч основного времени, га:
на сгребании
на ворошении
	5,6 6,5
	2,8
	3,8 5,0
	1,5

2,7
	3,0 5,4
	1,0
	3,0

	Затраты труда, чел.-ч/га
	0,15
	0,36
	0,26
	0,37
	0,33
	1,0
	0,33

[image: image340.jpg]

Таблица 3.3. Техническая характеристика граблей-ворошилок и оборачивателей валков ведущих зарубежных фирм

	Показатели
	Фирмы-изготовители

	
	CLААS
	Модели
	CLAAS (VOLTO)
	KRONE

	
	390 С
	430 С
	780/780 L
	450 Н
	640 Н
	740 HR
	KS 3,45/10
	KS
4,21/13
	KW
5,25
	KWT 10,50

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Рабочая ширина захвата, м
	2,98
	3,65
	6,8…7,6
	4,5
	6,4
	7,4
	3,4
	4,2
	5,25
	10,5

	 Количество рабочих органов, шт.
	1
	1
	2
	4
	6
	6
	1
	1
	4
	8

	[image: image341.jpg]

Количество граблин на 1 рабочий орган, шт.
	11
	13
	11
	6
	6
	6
	10
	13
	6
	7

	Масса, кг
	510
	640
	1435/1560
	442
	730
	845
	440
	610
	475
	1500

	Конструктивные особенности
	По 4 двойных зуба на каждой граблине
	Один спаренный зуб на каждой граблине
	30 двойных зубьев
	52 двойных зуба
	1 спаренный
зуб на каждой
граблине

	Показатели

	Фирмы-изготовители

	
	KRONE | KVERNELANE

	
	Модели

	
	KS
6,2Г
	KS
5,80...
13,00
00
	ТА 750
	ТА 752
	ТА 753 С
	Z
585
	Z
765
	А 300G
	GA
402N
	6000 МН
	TS286 DS
	КР420

	Рабочая ширина захвата, м
	6,2
	13,0
	3,3
	4,5
	6,9...7,5
	5,8
	7,6
	3,2
	4,0
	6,3
	3,0
	4,4...4,6

	Количество рабочих органов, шт.
	2
	2
	1
	1
	2
	4
	6
	1
	2
	6
	1
	2

[image: image342.jpg]

Окончание табл. 3.3

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Количество граблин на 1 рабочий орган, шт.
	13
	13
	9
	12
	12
	7
	7
	9
	7
	6
	8
	12

	Масса, кг
	1400
	1700
	350
	690
	2050
	610
	890
	271
	332
	750
	216
	470

	Конструктивные особенности
	4 спаренных

зуба на каждой

граблине
	27 двой-ных зубьев
	44 двойных зуба
	96 двойных зубьев
	1 спаренный зуб на каждой граблине
	3 спаренных зуба на каждой граблине
	12 пружинных пальцев

[image: image343.jpg]

[image: image344.jpg]

Масса ворошилок-вспушивателей и их ширина захвата имеют параболическую зависимость (рис. 3.1, а):

[image: image157.wmf]

 EMBED Equation.3 [image: image158.wmf]в

в

в

в

в

В

а

Р

=

, (3.1)

где Рв – масса ворошилки-вспушивателя, кг;

Вв – ширина захвата, м;

ав – эмпирический показатель, равный 39 кг/м;

Вв – эмпирический коэффициент безразмерный и равный для ворошилок-вспушивателей 1,6.

Мощность, необходимая для выполнения процесса ворошения трав, имеет прямолинейную зависимость от ширины захвата машины (рис. 3.1, б) и выражается следующей эмпирической формулой:
 Nв = Св Вв, (3.2)
где Nв – потребная мощность на привод ворошилки, кВт;

Св – ширина захвата ворошилки, м;

Вв – эмпирический показатель, равный 5 кВт/м.
Прямо пропорциональную зависимость имеет производительность за час основного времени (рис. 3.1, в) от ширины захвата машины и выражается следующей эмпирической формулой:
 Wв = kвВв, (3.3)

где Wв – производительность за час основного времени, м2;

Вв – ширина захвата, м;

kв – эмпирический показатель, имеющий размерность в метрах и равный 12,5, а при пересчете на гектар – 1,25.

Графически зависимость от ширины захвата граблей-ворошилок и граблей-валкообразователей приведена на рис. 3.2.

[image: image159.png]R

92,000 ¢~ 0 .
1800 A I
1600 'JZS g__
1400 P —
1200 iz —
4oco /LT”JT 1
00 +——
o la
600 v -
4op |—+ 0§¢ © |
]
200 1

L 4y 6 & 1o 4 Byw

 а б
[image: image160.png]

 в г

Рис. 3.2. Зависимость от ширины захвата граблей-ворошилок и валкообразователей:
а – массы; б – потребной мощности; в – производительности за 1 ч основной работы;
г – обрабатываемой площади ворошилками – 1; граблями – 2
Условные обозначения: –0– – машины советского и отечественного производства;
 –х– машины производства фирм дальнего зарубежья
Зависимость технологического параметра массы граблей от ширины захвата имеет параболическую форму (рис. 3.2, а) и выражается следующей эмпирической формулой:

[image: image161.wmf]г

в

г

г

г

В

а

Р

=

, (3.4)

где Рг – масса граблей, кг;

Вг – ширина захвата, м;

аг – эмпирический показатель, равный 22,4 кг/м;

вг – эмпирический коэффициент безразмерный и равный 2,4.

Потребная мощность (рис. 3.2, б) прямо пропорциональна ширине захвата машины и выражается следующей эмпирической зависимостью:

 Nг = сгВг, (3.5)

где Nг – потребная мощность, кВт;

Вг – ширина захвата, м;

сг – эмпирический показатель, равный 3,3 кВт/м.

Производительность граблей-ворошилок и валкообразователей имеет также прямо пропорциональную зависимость и выражается следующей эмпирической формулой:

 Wг = kгВг, (3.6)

где Wг – производительность за час основного времени, м2;
Вг – ширина захвата граблей, м;

kг – эмпирический показатель, имеющий размерность в метрах и равный 11,103, а при пересчете на гектар – 1,1.

Для определения размеров площади, на которой машины выполняют работы по полевой сушке трав, в агросрок за 15 календарных дней, принимаются допущения, что работы проводятся в самых неблагоприятных погодных условиях, когда после двух дней хорошей погоды на третий день выпадают осадки. Тогда при восьмичасовой смене грабли и ворошилки работают в загоне 5 часов; ворошилки-вспушиватели применяются один раз, а грабли-ворошилки и валкообразователи работают на одной и той же площади два раза (сгребание и оборачивание валков после дождей). Эксплуатационная производительность определяется умножением производительности за час основного времени на коэффициент 0,7. При этом учитывается коэффициент использования ширины захвата машины, технические уходы, возможные ремонты, переезды, повороты, отдых и прочие организационные остановки.

С учетом приведенных допущений, а также уравнения (3.3) определены размеры площади, обрабатываемой ворошилкой-вспушивателем за агросрок, а графическая зависимость от ширины захвата приведена на рис. 3.2, г. Она представляет собой прямо пропорциональную зависимость от ширины захвата и выражается следующим эмпирическим уравнением:

 Fв = ηвВв, (3.7)

где Fв – размер обрабатываемой ворошилкой-вспушивателем площади скошенных трав в течение агротехнического срока, га;

Вв – ширина захвата ворошилки, м;

ηв – эмпирический показатель, равный 64 га/м.

Учитывая многообразие моделей ворошилок-вспушивателей, их целесообразно классифицировать по ширине захвата. С увеличением ширины захвата изменяются технологические параметры (масса, потребляемая мощность, производительность) и конструктивные параметры, обеспечивающие передачу к рабочим органам повышенной мощности и повышенной прочности конструкции из-за увеличения массы машины. Однако конструктивное исполнение рабочих органов, принцип работы и агрегатирование с трактором в основном остаются неизменными. Поэтому предлагается классифицировать ворошилки начиная от ширины захвата 4,0 м через интервал в 1,5 м. Тогда к классу 1 необходимо отнести ворошилки с шириной захвата от 4,0 до 5,5 м, к классу 2 – 5,6…7,1, к классу 3 – 7,2…8,7, к классу 4 – 8,8…10,3 и к классу 5 – 10,4…11,9 м.

В табл. 3.4 приведены расчеты по уравнению (3.7) размеров обрабатываемой ворошилкой площади за агросрок с учетом природно-хозяйственных условий в зависимости от ширины захвата и класса ворошилок.

Таблица 3.4. Зависимость размеров обрабатываемой площади
от ширины захвата и класса ворошилок-вспушивателей
	Наименование
	Показатели

	Ширина захвата, м
	4,0…5,5
	5,6…7,1
	7,2…8,7
	8,8…10,3
	10,4…11,8

	Классификация ворошилок, класс
	1
	2
	3
	4
	5

	Размер обрабатываемой площади, га
	256…352
	358…454
	461…557
	563…659
	666…762

Аналогично учитывая допущения, принятые для ворошилок-вспушивателей, определены размеры площади скошенных трав, обработанных граблями-ворошилками и валкообразователями с учетом уравнения (3.6) и работы граблей на одной площади по сгребанию и оборачиванию валков, т. е. два раза.

Отношение площади от ширины захвата граблей представлена в графическом виде на рис. 3.2, г и имеет прямо пропорциональную зависимость, которая выражается следующей эмпирической формулой:

 Fг = ηгВг, (3.8)

где Fг – размер площади, обрабатываемой граблями, га;

Вг – ширина захвата, м;

ηг– эмпирический показатель, равный для граблей 47 га/м.
Аналогично ворошилкам проведена классификация граблей и валкообразователей с делением на пять классов с интервалом ширины захвата 1,5 метра, начиная с ширины захвата 3 м: класс 1 – 3,0…4,5; класс 2 – 4,6…6,1; класс 3 – 6,2…7,7; класс 4 – 7,8…9,3; класс 5 – 9,4…10,9.

В табл. 3.5 приведены расчеты размеров обрабатываемой граблями-ворошилками и валкообразователями площади трав в зависимости от ширины захвата и класса машин.

Таблица 3.5. Зависимость размеров обрабатываемой площади от ширины
захвата и класса граблей-ворошилок и валкообразователей
	Наименование
	Показатели

	Ширина захвата, м
	3,0…4,5
	4,6…6,1
	6,2…7,7
	7,8…9,3
	9,4…10,9

	Классификация граблей, класс
	1
	2
	3
	4
	5

	Размер обрабатываемой площади, га
	41…212
	216…287
	291…362
	367…437
	442…513

Таким образом, систематизация технологических параметров ворошилок и граблей по классам позволяет обосновать типаж ворошилок-вспушивателей, граблей-ворошилок и валкообразователей. Зависимости основных параметров от ширины захвата можно использовать при проектировании новых образцов подобных машин и для определения потребности этих машин в зависимости от объемов работ по полевой сушке скошенных трав в конкретном хозяйстве.
3.1.2. Общее устройство, процесс работы, рабочие органы

При заготовке сена после скашивания трав выполняют ворошение, сгребание, вспушивание, оборачивание валков, а при необходимости после промокания валков на большую глубину после длительных дождей – разбрасывание валков для ускорения влагоотдачи. Кроме того, для повышения производительности уборочных машин при подборе «маломощных» валков проводят их сдваивание. Эти операции выполняются ворошилками, граблями и оборачивателями.

Грабли и ворошилки, поставлявшиеся до 1990 г. в хозяйства республики, их основные технические показатели приведены в табл. 3.1. Техническая характеристика граблей-ворошилок, освоенных промышленностью Республики Беларусь, представлена в табл. 3.2. Основные показатели граблей-ворошилок лучших зарубежных фирм приведены в табл. 3.3.

Грабли-ворошилки ротационные. Наибольшее распространение получили ротационные ворошилки-вспушиватели и грабли-ворошилки с вертикальной осью вращения рабочих органов.

Различают два типа этих машин. Машины первого типа (ворошил-ки-вспушиватели) предназначены преимущественно для ворошения скошенной травы. Рабочий орган представляет собой ротор, на котором радиально закреплены опоры с пружинными зубьями (рис. 3.3, а).
[image: image162.jpg]

а

[image: image163.jpg]

б
Рис. 3.3. Роторные грабли центробежного типа (а) и

с поворотными граблинами (б)
Ось ротора устанавливают под небольшим углом к вертикали с опорой на самоустанавливающееся пневматическое колесо. При вращении роторов скошенная трава захватывается зубьями и под действием наклона и большой скорости роторов разбрасывается по полю. Ширина захвата зависит от числа роторов-модулей. Шарнирное крепление секций многороторных ворошилок обеспечивает копирование рельефа поля.
Машины второго типа – роторные грабли с поворотными граблинами (рис. 3.3, б) имеют штанги с секциями пружинных зубьев, которые крепятся на роторе с приводом от ВОМ трактора. Смонтированный в роторе специальный кулачковый механизм поворачивает штанги для освобождения их от растительной массы на 90° в течение одного оборота ротора. Пружинные зубья граблин в вертикальном положении сгребают и перемещают траву в направлении вращения ротора. В нужный момент (определенный копиром ротора) штанга поворачивается и зубья граблины проходят над образующимся валком.

В процессе работы двухроторных граблей возможно встречное вращение роторов для образования одного валка с шириной захвата граблей, образование двух валков с шириной захвата каждого ротора или формирование сдвоенного валка с последовательной передачей скошенной травы вращающимися в одном направлении роторами (рис. 3.4, а).
[image: image164.jpg]

а
[image: image165.jpg]

б
Рис. 3.4. Схемы работы роторных граблей при формировании двух (а) валков

или одного сдвоенного (б) валка
Грабли с роторными рабочими органами позволяют получать и поддерживать валки вентилируемой структуры с объемным расположением составляющей массы растений, что обеспечивает хорошее проветривание травы в валке и ускорение процесса влагоотдачи. Анализ процесса сушки валков различной конфигурации, полученных после скашивания и работы разных типов валкоукладчиков, показывает, что в одинаковых условиях температуры и влажности время сушки валка до влажности 20 % не превышает 17 часов.
Довольно эффективна также сушка валков с дугообразной и шатровой укладкой слоев массы в валке. Обычные способы укладки массы в валки прямоугольного или сегментного типов увеличивают требуемое время сушки до 25...27 часов.

Роторные ворошилки-вспушиватели. Эти машины имеют широкое распространение в сельскохозяйственном производстве стран дальнего зарубежья. Их выпускают многочисленные фирмы: CLASS (серия Volto), POTTINGER (серия Hit), KRONE (серия KW, KWT), STOLL (серия Z), JF (серия CR) и др. Ширина захвата ворошилок составляет от 3,2 до 8,6 м. Обычно машины имеют от 2 до 8 роторов с 4...8 рычагами для пальцевых зубьев (рис. 3.5).
[image: image166.jpg]

Рис. 3.5. Четырехроторная навесная ворошилка-вспушиватель серии KW фирмы KRONE
Для их агрегатирования не требуется значительная мощность: при ширине захвата 6,5...8,6 м достаточны тракторы мощностью 25...33 кВт. Передача на вращение роторов осуществляется карданными валами с малогабаритными редукторами или клиноременной передачей (для двухроторных вариантов). Крепление сдвоенных пружинных зубьев на рычагах роторов осуществляется болтами с дополнительным предохранительным устройством от потери зубьев.

Наиболее универсальными являются ворошилки-вспушиватели серии Volto фирмы CLAAS. Так, модели 450Н, 540 H/HR, 640 H/HR, 740 Н/HR и 750 Н/НR имеют ширину захвата соответственно 4,5; 5,4; 6,4; 7,4 и 7,5 м. В транспортном положении габариты этих машин не превышают 3 м.

Предусмотрено пять основных режимов работы ворошилок Volto: вспушивание; оборачивание и ворошение скошенной массы; разбрасывание валков; сгребание в валки (с редуктором для валков); оборачивание валков (с редуктором для валков) (рис. 3.6).
Для выполнения двух последних операций в механизме привода монтируется дополнительный редуктор. Он устанавливается на приводной вал машины и обеспечивает согласование частоты вращения роторов со скоростью движения машины для эффективной обработки валков.

[image: image167.jpg]

Рис. 3.6. Варианты работы ворошилок-вспушивателей Volto фирмы CLAAS: a – вспушивание; б – оборачивание и ворошение; с – разбрасывание валков; д – сгребание в валки (с редуктором для валков); е – оборачивание валков (с редуктором для валков)
Частота вращения вала отбора мощности агрегатируемого трактора должна составлять 540 мин–1. Карданный соединительный вал монтируется в соответствии с существующими требованиями и закрывается предохранительным кожухом. При максимально сдвинутых половинах вала между торцами должно оставаться свободное расстояние не менее 40 мм.

При присоединении машины к гидросистеме трактора следует обратить внимание на положение запорного крана: при работе кран открыт, а при движении по дорогам – закрыт.

Перед началом работы деблокировочным тросом отводят предохранительные упоры и секции переводят в горизонтальное положение. Пальцы на рычагах подъема не должны доходить до конца продолговатого отверстия.

Ворошилка ротационная модульная ВРМ-Ф-7,5 предназначена для ворошения и вспушивания свежескошенных и подвяленных сеяных и естественных трав в прокосах, а также для разбрасывания валков. Состоит из пяти модулей (рис. 3.7): центрального 3, двух средних (левого 2 и правого 5) и двух крайних (левого 1 и правого 6); сницы 4; контрпривода с предохранительной муфтой; карданного вала; растяжек; ограждений и механизма наклона роторов.
[image: image168.jpg]

Рис. 3.7. Технологическая схема ворошилки широкозахватной модульной ВРМ-Ф-7,5:
1 – крайний левый модуль; 2 – средний левый модуль; 3 – центральный модуль; 4 – сница; 5 – средний правый модуль; 6 – крайний правый модуль
Каждый из модулей, кроме центрального, состоит из одного ротора. Ротор, в свою очередь, состоит из конического редуктора, ступицы и колокола, на котором смонтированы граблины, ось пневматического колесного хода и фиксатор.

Ротор устанавливается на одно опорное колесо. Центральный модуль имеет два ротора и соответственно два опорных колеса (рис. 3.8). Модули между собой соединяются рамой, которая одновременно является ограждением вала, передающего крутящий момент от одного ротора другому.
С помощью сницы ворошилка присоединяется к трактору; она представляет собой сварную конструкцию, на которой закреплен механизм наклона роторов и контрпривод. Механизм наклона роторов представляет собой винт для регулировки положения роторов относительно почвы. Контрпривод передает вращение от ВОМ трактора к ворошилке и состоит из вала и фрикционной муфты.
[image: image169.jpg]

Рис. 3.8. Центральный модуль ворошилки ВРМ-Ф-7,5:
1 – редуктор; 2 – зуб пружинный; 3 – граблина;

4 – колесо опорное; 5 – колокол; 6 – редуктор конический

Во время работы роторы центрального модуля, а также средних и крайних модулей с граблинами вращаются навстречу друг другу. При этом зубья граблин подхватывают лежащую впереди траву из прокоса или валка и разбрасывают ее сзади роторов. С помощью сницы ворошилка присоединяется к трактору; она представляет собой сварную конструкцию, на которой закреплен механизм наклона роторов и контрпривод. Механизм наклона роторов представляет собой винт для регулировки положения роторов относительно почвы. Контрпривод передает вращение от ВОМ трактора к ворошилке и состоит из вала и фрикционной муфты. Растяжки удерживают средние модули в рабочем положении и одновременно являются ограждением центрального модуля. Ограждения средних и крайних роторов крепятся на кронштейнах рамы модулей.

Ворошилка может работать одним центральным модулем; центральным и средним; центральным, средним и крайними модулями. При этом изменяется ширина захвата машины.

Ворошилка ВРМ-Ф-7,5 хорошо копирует рельеф поля по всей ширине захвата, а также способствует более быстрой влагоотдаче по сравнению с граблями типа ГВР-6Б на 15...20 %.

Грабли-ворошилки ГВЦ-3,0 предназначены для ворошения скошенной травы в прокосе, сгребании травы из прокосов в валки, разбрасывания массы из валков в расстил, ворошении массы в валке без его разбрасывания. Грабли-ворошилки ГВЦ-3,0 (рис.3.9) состоят из рамы 4; двух одинаковых по устройству роторов с пружинными граблинами 1; опорных колес 2; карданного вала 5 привода от ВОМ трактора; клинового ремня вращения роторов; двух валкообразывателей 6; фиксатора колеса 3 и ограждения роторов.

[image: image170.jpg]

Рис. 3.9. Грабли-ворошилки ГВЦ-3,0: 1 – граблина ворошителя; 2 – опорное колесо;
3 – фиксаторы колеса; 4 – балка рамы; 5 – карданный вал; 6 – валкообразователи
Во время работы роторы вращаются навстречу друг другу. Граблины за счет центробежной силы автоматически переводятся в рабочее положение. Они захватывают лежащую спереди скошенную траву и отбрасывают ее к валкообразователям, которые формируют вспушенный непрерывный валок. При ворошении валкообразователи убираются и под действием центробежной силы трава разбрасывается за роторами.

С целью повышения долговечности граблей ГВЦ-3,0 по предложе​нию ЦНИИМЭСХ в них применены ременно-прутковые граблины, которые отличаются от серийных тем, что вместо пружины в качестве эластичного элемента используются две части клинового ремня. Граблины состоят из двух отдельных прутков разной длины и конфигурации, приваренных к хомутам. Прутки вставляются в отверстия, просверленные по краям сложенных вместе по основаниям клиновых ремней. В средней части ремней имеется отверстие для болта крепления граблины. Такая конструкция почти в два раза увеличила долговечность граблины.

Роторные грабли-валкообразователи. Принцип рабочего процесса граблей второго типа заключается в имитации работы ручных граблей. При движении машины граблины в нужный момент опускаются и входят в соприкосновение с лежащей на поле растительной массой. За счет вращения ротора граблины перемещают захватываемую траву в требуемом направлении и после формирования валка поднимаются вверх за счет поворота держателей граблин. Дальность отбрасывания растительной массы ограничивается валкоукладчиком. За рубежом получили распространение грабли с одним или двумя роторами, на каждом из которых установлено от 9 до 13 трубчатых держателей с граблинами. Граблина составлена из трех, но обычно – четырех спаренных пружинных зубьев. Роторы граблей при работе опираются на колеса, как правило, «тандемного» типа для лучшего копирования неровностей и препятствий со стабильным положением рамы. Однороторные грабли обычно выполняются навесными (в том числе с передней навеской), а двухроторные с захватом 7...13 м – прицепные. В транспортном положении роторы поворачиваются или поднимаются и габариты орудия не превышают 3 м.

Применение роторных граблей-валкообразователей наиболее эффективно на завершающих этапах сушки стебельчатой массы при сгребании в валки перед прессованием.

Определенный интерес представляют грабли-валкообразователи серии Liner фирмы CLAAS, которые выпускаются в вариантах с одним (модели 390С, 430С, 470С) или двумя (модели 780/780Л, 1550, 1550 Twin) рабочими органами. Ширина захвата различных моделей составляет для однороторных граблей 3,8; 4,2 и 4,6 м или за счет обратного прохода собирают траву с удвоенной шириной захвата.

Грабли моделей Liner 1550/1550Twin имеют ширину захвата 6,8; 7,5 м и при работе укладывают валок слева от машины или при положении рамы под углом формируют два валка (рис. 3.10). При проездах вперед и назад возможно собрать траву в валок с ширины захвата 13,5 м. Ширина образуемых валков составляет 0,9...1,1 м.
Грабли работают от вала отбора мощности трактора с частотой вращения 540 мин–1.

При работе граблей возможна их настройка на укладку одинарных валков со всей ширины захвата. Для этого продольная балка располагается по направлению движения, а роторы взаимно перекрываются на 730 мм. При поворотах прицепа возможно перекрытие роторов до 1 м. Фартуки валкообразователей устанавливаются продольно с учетом требуемой ширины валков.

[image: image171.jpg]

Рис. 3.10. Схемы работы граблей Liner 1550 при образовании одного (а)
или двух (б) валков: 1, 2 – валкообразующие фартуки
На граблях Liner 1550 Twin на переднем и заднем роторах устанавливаются держатели различной длины (рис. 3.11): передний (правый) ротор – 994 мм; задний ротор – 846 мм. Это обусловлено увеличивающейся массой, поступающей на задний ротор.
[image: image172.jpg]

Рис. 3.11. Монтаж граблин на переднем (правая сторона) и заднем роторах
граблей Liner 1550 TWIN
Грабли оснащены автоматическим устройством гидравлического

управления очередностью подъема и опускания роторов. При переводе в рабочее положение вначале опускается передний (правый) ротор, а затем – задний ротор с валкообразующим фартуком.
При выводе из рабочего положения вначале поднимается передний ротор, а затем – задний. Вызвано это очередностью обработки массы при работе роторов. Скорость опускания заднего ротора можно корректировать поворотом шпильки в штуцере гидрораспределителя блока управления (при выворачивании шпильки скорость опускания уменьшается).

Установка высоты расположения роторов производится рукояткой регулировочного механизма. Зубья граблин при работе не должны задевать за почву, но полностью захватывать расположенную в зоне действия граблин растительную массу.

В НПО «Белсельхозмеханизация» разработаны и прошли испытания грабли-ворошилка ГВШ-6,0, имеющие ширину захвата 6 м и максимально унифицированные с граблями-ворошилками ГВЦ-3,0.

Грабли-ворошилка ГВШ-6,0 предназначены для ворошения скошенной травы в прокосах, сгребания провяленной травы в один валок при урожайности зеленой массы свыше 200 ц/га – в два валка.

Грабли-ворошилка состоят (рис. 3.12) из рамы сварной конструкции 1, привода 2, кардана 5, контрпривода 3, рамки рабочих секций 4, цепи привода рабочих секций 6, приводного ремня 7, рабочей секции 8 с жестко установленными граблинами 9, пружины 10 валкообразующего устройства 10, навесного устройства с фиксатором 12, удлинителя разделительного щитка 13, отражателя травы 14 и ограждения 15.
[image: image173.jpg]

Рис. 3.12. Грабли-ворошилка ГВШ-6: 1 – рама; 2 – привод; 3 – контрпривод;
4 – рамка секции; 5 – кардан; 6 – цепь приводная; 7 – ремень приводной;
 8 – рабочая секция; 9 – граблина; 10 – пружина; 11 – валкообразователь;

12 – навесное устройство; 13 – щиток; 14 – отражатель;

15 – ограждение
Прутково-ременная конструкция граблин предотвращает их поломки. Переналадку ГВШ-6,0 для сгребания скошенной травы в один валок выполняют перестановкой средних секций в показанное пунктиром положение (см. рис. 3.12). Для получения линейной скорости граблин 15 м/с на ворошении и 10 м/с на сгребании устанавливают цепь 6 на соответствующие венцы блоков звездочек привода 2 и контрпривода 3.

Технологический процесс сгребания провяленной травы в валок протекает следующим образом. При движении агрегата по полю граб-лины, установленные в положение «сгребание», захватывают скошенные стебли и отбрасывают их назад. Попадая на валкообразующее устройство, стебли формируются в валок. В случае сгребания в один валок масса стеблей перебрасывается с переднего ротора на задний, сдвигаясь к середине граблей. Рабочий процесс при ворошении аналогичен сгребанию в два валка, но при этом снимают валкообразователи, а граблины устанавливают в положение «ворошение». Ширину валка регулируют перестановкой пружин копирования и кронштейнов крепления валкообразователей.

Грабли колесно-пальцевые используются в основном в условиях достаточно высокой интенсивности сушки трав, когда не требуется большой вспушенности валков и нет необходимости разбрасывать их после дождя.
Грабли ГВК-6А (рис. 3.13) состоят из двух (левой и правой) одинаковых по устройству секций, соединенных между собой сцепкой. Каждая секция может работать самостоятельно и состоит из рамы, переднего и заднего брусьев, трех опорных пневматических колес, опорной трубы, шести пальцевых рабочих колес и механизма подъема. К сцепке прикреплены два центральных колеса.

Рабочие органы граблей – пальцевые колеса – состоят из колес и ободов, соединенных спицами. Внутренние концы спиц закреплены во втулке, свободно вращающейся на изогнутой оси. Пружинные зубья, прикрепленные к кольцу, вставлены в отверстия обода и согнуты против направления вращения. Пальцевые колеса вращаются за счет сцепления зубьев с почвой, все они имеют пружинную подвеску, обеспечивающую копирование микрорельефа поля.

Для предотвращения наматывания сена на ступицы граблей на кронштейнах двух последних колес обоих секций и на центральных колесах установлены сеносъемники. Сцепка граблей разъемная, состоит из двух боковых, двух выдвижных и задней труб, облегченных растяжек в виде шпренгелей с цепями.
[image: image174.png]

Рис. 3.13. Грабли прицепные колесно-пальцевые ГВК-6А: а – сгребание сена в валок двумя секциями; б – ворошение провяленной травы двумя секциями; в – сгребание сена в валок одной секцией или оборачивание валка; г – ворошение провяленной травы одной секцией; д – транспортное положение граблей; 1 – рама; 2 – опорные колеса; 3 – рабочее пальцевое колесо; 4 – передний брус; 5 – опорная труба; 6 – ворошильные колеса;
7 – сцепка; 8 – задний брус
Рабочие колеса переводятся из транспортного в рабочее положение и обратно установленным на каждой секции граблей винтовом механизмом подъема, состоящим из винта, гайки и рукоятки. С помощью винтового механизма регулируется также давление рабочих колес на почву.
При сгребании сена в валки секции устанавливаются под углом 45° к направлению движения (рис. 3.13, а). При этом центральные колеса, вспушивая траву, которая остается под образовавшимся валком, находятся внутри угла, образованного секциями, и обращены к трактору. При ворошении секции устанавливают углом вперед (рис. 3.13, б), повернув их вокруг шарниров опорных труб на 90°. Левая и правая секции могут работать раздельно. Оборачивание валков выполняется одной секцией машины. Грабли ГВК-6А агрегатируются с тракторами класса 0,6...1,4.
Грабли поперечные предназначены для сгребания в валки скошенной травы естественных и сеяных сенокосов влажностью до 80 % при небольшой урожайности (до 50 ц/га), а также для подбора потерь после работы подборщиков сена и очистки убранных участков от остатков урожая. Грабли снабжены пассивными пружинными стальными дугообразными зубьями, нижний конец которых, как правило, сплющен и заострен, а верхний – изогнут кольцом.

Поперечные грабли ГП-2-14А и ГПП-6 предназначены для сгребания в валки свежескошенной травы непосредственно за косилкой, а также провяленной массы и сухого сена. Грабли ГП-2-14А с шириной захвата 14 м рекомендуется применять на участках с ровным рельефом площадью более 10 га, а ГПП-6 захватом 6 м – как на ровных полях, так и на склонах до 20°. Основное преимущество поперечных граблей состоит в том, что масса одного погонного метра образуемого ими валка не зависит от урожайности, поэтому чаще всего их применяют на малоурожайных полях естественных сенокосов.

Грабли ГП-2-14А агрегатируются с тракторами классов 0,9...1,4 при помощи автосцепки или трехточечной раздельно-агрегатной системы. Грабли состоят из четырех секций. Каждая средняя секция опирается на два, а каждая крайняя – на одно самоустанавливающееся колесо. Грабли можно переоборудовать на шестиметровую ширину захвата. Средняя секция состоит из рамы, грабельного аппарата и гидромеханизма его подъема. Грабельный аппарат включает четыре бруса с шарнирно прикрепленными к ним при помощи зубодержателей зубьями, имеющими в месте крепления кольцеобразные витки. Зубья дугообразной формы, нижние концы их сплющены с боков и заострены. По краям секций укреплены малые зубья, они удерживают сгребаемую массу от выпадания. Гидравлический механизм подъема грабельного аппарата соединен с грабельным брусом через кронштейн и приводится в движение от гидросистемы трактора. Для подъема боковых секций движение передается от вала средней секции через специальный телескопический шарнир.

Грабли ГПП-6 состоят из двух одинаковых секций, соединенных сцепкой и блокировочным устройством. Каждая секция состоит из рамы, грабельного аппарата, самоустанавливающегося колеса, гидроцилиндра с маслопроводами и растяжек. Сцепка сварной конструкции служит для присоединения граблей к трактору и соединения секций между собой. Блокировочное устройство обеспечивает синхронную работу правого и левого брусьев при сбрасывании валка.

Поперечные грабли могут сгребать сено в валок, свертывая или сгружая массу. Наиболее низкие потери корма достигаются при формировании валков путем свертывания слоя сена. Для формирования валка свертыванием важно, чтобы в первоначальный момент слой сена по грабильным зубьям поднялся на возможно большую величину. После подъема грабельного бруса и освобождения зубьев от сформированного валка процесс повторяется.

Грабли-ворошилка ротационные ГВР-630, освоенные в производстве ОАО «Бобруйскагромаш», предназначены для сгребания провяленной или свежескошенной травы из прокосов в валок, ворошения травы в прокосах, оборачивания, сдваивания валков. Применяются на высокоурожайных сеяных и естественных сенокосах, имеющих ровный рельеф с уклонами до 8°, а также на сенокосах с кочками высотой до 60 мм и углублениями до 100 мм.

Грабли (рис. 3.14) состоят из левой 1 и правой 2 рам, из левого 3 и правого 4 роторов, сницы 5, штанги 6, карданной передачи 7, вала карданного от ВОМ трактора 8, цепной передачи 9, клиноременной передачи 10, граблин 11, регулировочного болта 12, гидросистемы 13, фиксаторов 14 и 15.

Рама – сварная конструкция балки квадратного сечения профиля с опорами для крепления роторов и корпусами для соединения между собой. На раме 1 установлен кронштейн для крепления сницы 5, на раме 2 – кронштейн для установки штанги 6.

Ротор левый 3 состоит из корпуса 4 (рис. 3.15), в котором смонтированы граблины. Корпус ротора устанавливается на подшипниках качения на оси 1, нижняя часть которой опирается на колесный ход 2. В нижней части корпуса установлен копир 3, который может поворачиваться на оси и фиксируется в трех положениях при помощи фиксатора 10. В верхней части корпуса крепится шкив 6. В транспортное или рабочее положение колесный ход поворачивается ручкой 8 и фиксируется стопором 9.

	[image: image345.jpg]

	Рис. 3.14. Общий вид граблей-ворошилок ГВР-630: 1 – рама левая;
2 – рама правая; 3 – ротор левый;
4 – корпус; 5 – сница; 6 – штанга;
7 – передача карданная; 8 – вал карданный; 9 – передача цепная;
10 – передача клиноременная;
11 – граблина; 12 – болт регулировочный, 13 – гидросистема; 14, 15 – фиксаторы

[image: image346.jpg]

Рис. 3.15. Ротор левый: 1 – ось; 2 – ход колесный ; 3 – копир; 4 – корпус;

5 – ось граблин; 6 – шкив; 7 – регулировочный болт; 8 – ручка; 9 – стопор;

10 – фиксатор
Ротор правый состоит из корпуса 6 (рис. 3.16), на котором смонтированы граблины. Корпус ротора устанавливается на подшипниках качения на оси 4. Между основанием 9 и ходом колесным 1 расположен гидроцилиндр 2, служащий для подъема ротора. В нижней части корпуса установлен копир 5, который может поворачиваться на оси и фиксируется в трех положениях фиксатором 8. В верхней части корпуса крепится шкив 7.

[image: image347.jpg]

Рис. 3.16. Ротор правый: 1 – ход колесный; 2 – гидроцилиндр; 3 – упор;

4 – ось; 5 – копир; 6 – корпус; 7 – шкив; 8 – фиксатор; 9 – основание
Сница 5 (см. рис. 3.14) представляет собой сварную конструкцию из труб квадратного сечения и сцепной петли и имеет два положения – транспортное и рабочее. В транспортном положении сница устанавливается параллельно раме 1 и крепится на ней при помощи фиксатора 14. В рабочем положении сница расположена под углом к раме 1 и зафиксирована при помощи штанги 6.

Клиноременная передача 10 состоит из ведущих шкивов, которые соединены клиновыми ремнями со шкивами ротора.

Натяжение ремней производится натяжными шкивами. Регулировочный болт 12 ограничивает угол качания рам 1 и 2 и обеспечивает копирование рельефа.

Техническая характеристика граблей-ворошилок ГВР-630 приведена в табл. 3.6.

Таблица 3.6. Техническая характеристика граблей-ворошилок ГВР-630
	Показатели
	Значение

	Тип машины
	Полуприцепные

	Производительность (основного времени), га/ч, не более:
при сгребании

при ворошении
	7,2

5,0

	Ширина захвата, м
	6,3

	Масса, кг, не более
	1100

	Рабочая скорость, км/ч, не более
	25

	Транспортная скорость, км/ч, не более
	12

	Частота вращения ротора (при частоте вращения ВОМ 9 с–1), с–1:

при сгребании

при ворошении
	1-1,25

1,4-1,5

	Габаритные размеры, мм, не более:

в рабочем положении:

длина

ширина

высота
	4250

6400

1400

	в транспортном положении:

длина

ширина

высота
	6800

2000

1800

	Транспортный просвет по оси колеса, мм, не менее
	200

	Количество двойных зубьев на одной штанге, шт.
	3

	Ширина сформированного валка при сгребании, м, не более
	1,4

	Обслуживающий персонал
	1 (тракторист)

	Срок службы, лет
	6

	Угол поперечной статистической устойчивости, не менее
	30°

Грабли роторные ГР-700 П «Каскад», освоенные в производстве ОАО «Бобруйскагромаш», предназначены для сгребания провяленной или скошенной травы из прокосов в валок, формирование сдвоенного валка и ворошения травы в прокосах. Грабли могут также использоваться для оборачивания и разбрасывания валков. Агрегатируются с тракторами тягового класса 0,9…1,4, имеющими тягово-цепное устройство, выводы гидросистемы и вал отбора мощности с частотой вращения 9 с–1. Состояние полей должно соответствовать следующим требованиям: рельеф – равнинный; уклон поверхности – не более 9°; микрорельеф (гребнистость) – не более – 50 мм; высота кочек – не более 50 мм.

Грабли ГР-700П (рис. 3.17) состоят из передней 1 и задней 2 рам, соединенных между собой поворотным редуктором 6 с целью обеспечения возможности поворота задней рамы относительно передней влево или вправо и копирования рельефа поля. В задней части рам в специальных отверстиях закреплены роторы 3 и 4, которые, в свою очередь, установлены на ходовой системе 13. Вращение роторов 3 и 4 осуществляется от ВОМ трактора посредством конических редукторов 5 и 6, двухрядной цепной передачи 7 с обгонной муфтой, карданных валов 8, 9, 10 и трансмиссионного вала 15. Для формирования валков необходимых размеров установлены фартуки 11 и 12.
[image: image348.jpg]

Рис. 3.17. Грабли роторные ГР-700 П:
1 – рама передняя; 2 – рама задняя; 3 – ротор передний; 4 – ротор задний;
5 – конический редуктор; 6 – поворотный редуктор; 7 – цепная передача; 8, 9, 10 – карданные передачи; 11, 12 – фартуки; 13 – балансирная ходовая система; 14 – механизм перевода; 15 – трансмиссионный вал; 16 – фиксатор; 17 – ручка стопорная; 18 – фиксатор стопора; 19 – стопор страховочный; 20 – замок; 21 – кронштейн огнетушителя; 22 – граблина с зубьями сгребания; 23 – фиксатор транспортного положения
Для установки заднего ротора 4 в рабочее и транспортное положения относительно переднего ротора 3 служит механизм перевода 14 с гидроцилиндром 8 (рис. 3.17).

Ротор установлен на ходовой системе 1 (рис. 3.18) на специальной балке и закреплен снизу гайкой. Для подъема и опускания ротора служит гидроцилиндр 2. Ось 4 ротора установлена в гнездо рамы и закреплена гайкой. К корпусу ротора 5 болтами закреплен ведомый шкив 6 ременной передачи. Для установки роторов в разные режимы работ служит рычаг с фиксатором 7.

[image: image175.png]

Рис. 3.18. Установка заднего ротора: 1 – колесо; 4– ось ротора;

5 – корпус ротора; 7 – рычаг; 8 – гидроцилиндр; 10 – рычаг
В транспортном положении роторы 3 и 4 (рис. 3.17) стопорятся от возможного проворота фиксатором 16, а задний ротор 4 стопорится к раме 2 фиксатором 18, соединенным с ручкой стопорной 17, с целью обеспечения движения роторов с колесами друг за другом. При агрегатировании граблей с трактором для исключения случайного разъединения служит страховочный строп 19, охватывающий поперечину ТСУ-1-Ж трактора.

Механизм перевода заднего ротора в рабочее и транспортное положения состоит из гидроцилиндра 8 (рис. 3.18), закрепленного шарнирно в кронштейне рамы. Шток гидроцилиндра 8 соединен с рычагом 10, жестко закрепленным с осью 4 ротора. Для режима работы граблей «формирование двух валков» цилиндр крепится в отверстиях А, а в остальных случаях – в отверстиях В. При выдвижении штока ось с колесами поворачивается по часовой стрелке, а при втягивании, наоборот.
Ротор (рис. 3.19) стоит из полой оси 1, жестко закрепленной на ходовой системе. На оси на шариковых подшипниках 2 установлен корпус 3 ротора. В специальных гнездах корпуса на подшипниках скольжения смонтированы оси граблин 5. На внутреннем конце осей 5 закреплены кулачки 6 с роликами, контактирующими с дорожками копира 4, который закреплен болтами к специальной втулке 11, соединенной с рычагом 9 поворота и установки копира в необходимое положение в зависимости от выбранного режима работы граблей (сгребание, ворошение). При вращении ротора через шкив 8 ролики кулачков 6 обкатываются по дорожкам неподвижного копира 4 и сообщают граблинам 22 (см. рис. 3.17) колебательное движение. При этом зубья граблин принимают то вертикальное, то горизонтальное положения, обеспечивая сгребание травы в валок или разбрасывание (ворошение) массы.

[image: image176.jpg]

Рис. 3.19. Ротор: 1 – ось; 2 – подшипник; 3, 4 – копиры; 5– ось граблины;
6 – кулачок с роликом; 7 – шпонка; 8 – шкив; 9 – рычаг; 10 – фиксатор;
11 – втулка
Конструкция цепной передачи, редукторов, карданных валов и гидропривода аналогичны применяемым на других сельхозмашинах.

Верхний конец оси 1 (рис. 3.19) установлен в гнездо рамы и зафиксирован гайкой. Ось заднего ротора может вращаться в гнезде рамы посредством гидроцилиндра 8 (см. рис. 3.17), чем обеспечивается установка заднего ротора в рабочее или транспортное положение (поворот ходовой системы) и фиксируется рукояткой со стопором 12.
Ходовая система (см. рис. 3.20) состоит из колес 1 с пневматическими шинами 5.00-10, установленных на цапфах на роликоподшипниках. Цапфы установлены на балансире 2, на котором шарнирно закреплена опора 3 ротора. Между балкой 8 и опорой 3 установлен гидроцилиндр 4 для подъема и опускания ротора, фиксатор транспортного положения гидроцилиндра 23 (рис. 3.17). Для регулировки зазора между зубьями сгребания и почвой
служит регулировочная гайка 5 (рис. 3.20).

[image: image177.jpg]

Рис . 3.20. Ходовая система: 1 – колесо с шиной; 2 – балансир; 3 – опора ротора;
4 – гидоцилиндр; 5 – гайка регулировочная; 6 – цапфа эксцентриковая;
7 – гайка цапфы; 8 – балка балансиров
Цапфы 6 ходовой системы установлены во втулках балки 8 и имеют эксцентриситет 12 мм для регулировки наклона ротора в поперечной плоскости.

Конструкция цепной передачи, редукторов карданных валов и гидропривода аналогичены применяемым на других сельхозмашинах.

Фартуки 11 и 12 (см. рис. 3.17) выполнены из плотного резинотканевого материала и служат для формирования валка заданной ширины, что зависит от расстояния между фартуком и крайними зубьями сгребания. При ворошении трав, разбрасывании валков фартуки откидываются на балку.

В рабочем положении «сгребание» фартук заднего ротора устанавливается параллельно движению агрегата.
Техническая характеристика граблей роторных ГРП «Каскад» приведена в табл. 3.7.

[image: image349.jpg]

Рис. 3.21. Установка заднего фартука: 1 – фартук; 2 – штанга; 3 – рукоятка;
4 – направляющая; 5 – болт; 6 – сектор
Таблица 3.7. Техническая характеристика граблей роторных

ГР-700 П «Каскад»
	Показатели
	Значение

	1
	2

	Тип машины
	Полуприцепные, роторные

	Производительность, га/ч (основного времени):

при сгребании

при ворошении
	4,6…8,8

4,3…8,3

	Ширина захвата, м:

при сгребании

при ворошении

при сгребании только передним ротором
	7,0±0,3

6,6±0,3

4,5±0,2

	Масса, кг, не более
	1840

	Рабочая скорость, км/ч
	6…12

	Транспортная скорость, км/ч, не более
	15

Окончание табл. 3.7
	1
	2

	Габаритные размеры, мм, не более:
в рабочем положении:
длина

ширина

высота
	8600

7650

1970

	в транспортном положении (при снятых граблинах):
длина

ширина

высота
	9500

2100

2500

	Количество роторов, шт.
	2

	Частота вращения ротора, с–1 (при частоте вращения
ВОМ 9 –1)
	2…1,17

	Количество двойных зубьев на одной штанге, шт.:
на заднем роторе

на переднем роторе
	3

4

	Дорожный просвет по оси колес, мм, не менее
	200

	Давление воздуха в шинах, МПа
	0,2±0,01

	Рабочее давление в гидросистеме, МПа, не более
	16

	Размеры сцепной петли по ГОСТ 13398–82
	D∙S=(40+3∙30±2)мм

	Шина по ТУ BY 7000 16217.258–2009
	16×65×8

	Нагрузка на петлю, Н, не более
	700 Н

	Ширина сформированного валка при сгребании (регулируемая), м
	До 1,1

	Высота сформированного валка, м
	2

	Потери массы при сгребании, %, не более
	2

	Загрязненность травы землей
	Не допускается

	Срок службы, лет, не менее
	6

	Ресурс до списания, ч, не менее
	900

	Обслуживающий персонал
	Один тракторист

	Ежемесячное оперативное время технического обслуживания, ч, не более
	0,28

	Удельный расход топлива при сгребании (ворошении) за основное время работы, кг/га, не более (при рабочей скорости 12 км/ч)
	1,0

Ворошилка-вспушиватель ВВР-7,5, освоенная в производстве ОАО «Лидсельмаш», предназначена для ворошения скошенных трав и травосмесей, поднимая их с поверхности сенокоса и перемещая на расстояние 2…3 м, что обеспечивает лучшую аэрацию растительной массы и ускоряет процесс сушки (рис. 3.22).
[image: image178.jpg]

Рис. 3.22. Ворошилка-вспушиватель ВВР-7,5 в работе
Техническая характеристика ворошилки-вспушивателя ВВР-7,5 приведена в табл. 3.8.

Таблица 3.8. Техническая характеристика ворошилки-вспушивателя ВВР-7,5
	Показатели
	Значение

	Тип машины
	Прицепная

	Класс агрегатируемого трактора
	1,4…2,0

	Производительность за 1ч основного времени работы, га
	8,3

	Ширина захвата, м
	7,5

	Количество роторов, шт.
	6

	Рабочая скорость, не более, км/ч
	12

	Транспортная скорость, не более, км/ч
	15

	Габаритные размеры, мм:

 в рабочем положении:
длина

ширина

высота
	4500

8400

2700

	Масса, кг
	1400

	Удельный расход топлива, кг/га
	1,3

	Потребная мощность, кВт
	37,5

	Коэффициент вспушенности после ворошения, %
	51,6

	Частота вращения ВОМ трактора, мин–1
	540

	Количество граблин на роторе, шт.
	7

	Количество двойных звеньев по одной граблине, шт.
	1

Грабли-валкователи с центральным расположением валка ГВЦ-6,6, освоенные в производстве ОАО «Лидсельмаш», предназначены для сгребания в валки провяленой или свежескошенной травяной массы, уложенной в прокосы или валки. Особенностью конструкции являются увеличенное число граблин, позволяющих снизить потери кормов, а также формирование валка позади прохода трактора (рис. 3.23).
[image: image179.jpg]

Рис. 3.23. Грабли-валкователи ГВЦ-6,6 в работе

Техническая характеристика граблей-валкователей ГВЦ-6,6 приведена в табл. 3.9.

Таблица 3.9. Техническая характеристика граблей-валкователей ГВЦ-6,6
	Показатели
	Значение

	Тип машины
	Полуприцепная

	Класс агрегатируемого трактора
	1,4

	Производительность за 1 ч основной работы, га
	7,5

	Ширина захвата, м
	6,6

	Количество роторов, шт.
	2

	Количество граблин на роторе, шт.
	10

	Рабочая скорость, не более, км/ч
	12

	Транспортная скорость, км/ч, не более
	20

	Масса, кг
	1900

	Удельный расход топлива, кг/га
	1,03

	Потребная мощность, кВт
	26,2

	Ширина сформированного валка, м
	Не более 1,4

	Обслуживающий персонал, тракторист
	1

Грабли-валкователи боковые ГВБ-6,2, освоенные производством ОАО «Лидсельмаш», предназначены для сгребания провяленной или свежескошенной травы из прокосов в одинарный или сдвоенный валок при челночном ходе, а также для оборачивания валков травы, промокшей осадками (рис. 3.24). Особенностью конструкции является формирование валка сбоку по ходу трактора, увеличенное количество граблин на роторах обеспечивает качественное сгребание массы, особенно на низкоурожайных сенокосах, расположение опорных колес обеспечивает надежное копирование поверхности поля в продольной и поперечной плоскостях, исключающее касание пружинными пальцами граблин поверхности почвы; простота перевода роторов из транспортного положения в рабочее и обратно.

[image: image180.jpg]

Рис. 3.24. Грабли-валкователи боковые ГВБ-6,2

Техническая характеристика граблей-валкователей боковых ГВБ-6,2 приведена в табл. 3.10.

Таблица 3.10. Техническая характеристика
граблей-валкователей боковых ГВБ-6,2
	Название параметра
	Значение

	Тип машины
	Полуприцепная

	Класс агрегатируемого трактора
	1,4

	Производительность за 1 ч основной работы, га
	7,4…8,2

	Ширина захвата, м
	6,2…6,9

	Количество роторов, шт.
	2

	Количество граблин на роторе, шт.:
передний ротор

задний ротор
	10

13

	Рабочая скорость, не более, км/ч
	12

	Транспортная скорость, км/ч, не более
	20

	Масса, кг
	1990

	Удельный расход топлива, кг/га
	0,86

	Потребная мощность, кВт
	21,7

3.1.3. Подготовка к работе, настройка и технологические
регулировки граблей-ворошилок и граблей
При подготовке к работе машины должны быть полностью укомплектованы и смазаны вращающиеся рабочие органы.
Применение граблей-ворошилок и граблей во многом способствует высокой производительности последующих уборочных машин, снижению потерь кормов. Для этого работа граблей и граблей-ворошилок должна обеспечивать укладку прямолинейных и равномерных валков. При подборе слежавшихся валков увеличиваются потери растительной массы, поэтому такие валки перед уборкой необходимо переворачивать. При заготовке как сена, так и сенажа важно, чтобы валки имели одинаковую влажность по всей толщине. При ворошении грабли-ворошилки должны укладывать провяленную массу рыхлым слоем, не нарушая равномерности распределения стеблей по площади прокоса, не допускается образования куч и других неровностей. Валки оборачиваются на 180°. Трава не должна загрязняться землей, а рабочие органы – забиваться травой или сеном. Общие потери массы после ее ворошения и сгребания в валок не должны превышать 2 %, в том числе листьев – не более 1 %. Валок должен быть рыхлым. При оценке качества работы граблей учитывают чистоту сгребания, прямолинейность валков, их ширину, которая должна соответствовать не более 0,8 ширины захвата подборщика последующей в технологии заготовки корма машины.

Настройка и регулировка граблей-ворошилок. При переводе модульной ворошилки типа ВРМ-Ф-7,5 в рабочее положение освобождают фиксаторы кронштейнов редукторов центрального модуля и фиксаторы осей ходовых колес на конических редукторах; трактором ворошилку разворачивают в рабочее положение; оси опорных колес устанавливают в рабочее положение и фиксируют их; фиксируют также кронштейны редукторов центрального модуля, сницу соединяют растяжками с роторами средних модулей; опору сницы переводят из транспортного в рабочее положение; карданный вал соединяют с ВОМ трактора; при помощи регулировочного винта устанавливают зазор между почвой и пружинными зубьями роторов не более 15 мм.

В зависимости от условий работы устанавливают требуемый угол разбрасывания 13 или 16° (рис. 3.25).
[image: image181.jpg]A7 SVOLTO 740 HR 1840 MR-

Рис. 3.25. Схема изменения угла разбрасывания перестановкой опорного колеса:
А – отверстие (угол разбрасывания 16°); В – отверстие (угол разбрасывания 13°);
З – стойка
При угле 16° увеличивается дальность разбрасывания травы. Этот режим применяется при обработке влажной, длинной и тяжелой растительной массы. Угол разбрасывания 13° используется при ворошении редкой и более легкой растительной массы. Для установки требуемого угла разбрасывания переставляют болт в регулировочных отверстиях держателя колеса (рис. 3.26). Все ходовые колеса должны быть зафиксированы в среднем отверстии сегмента при помощи стопора.

Пружинные зубья на граблинах устанавливают при монтаже вертикально или с наклоном 7°. Все зубья должны быть смонтированы в одинаковом положении с соответствующим положением держателей. В обоих положениях зубьев (0 или 7°) можно влиять на картину разбрасывания массы путем изменения частоты вращения вала отбора мощности (максимум 540 мин–1). При влажной и тяжелой массе следует выбирать более высокую, а при сухой и легкой – меньшую частоту вращения.

Настройка и регулировка граблей-ворошилок ГВЦ-3,0. Высоту и наклон роторов устанавливают такими, чтобы граблины сгребали траву без потерь, не задевая за почву. Наклон роторов относительно поверхности почвы регулируется центральной тягой навески трактора, для чего ее устанавливают таким образом, чтобы в рабочем положении балка рамы граблей занимала горизонтальное положение. Высота ворошилки регулируется перестановкой опорных колес на рабочих секциях и фиксацией их в кронштейнах крепления. Колеса устанавливают так, чтобы граблины ворошителей находились в 30...50 мм от поверхности почвы. При правильной регулировке нагрузка на пальцы будет минимальной, а земля и камни не будут попадать в траву. Ширину валка регулируют изменением угла щитков валкообразователя путем перестановки поддерживающих пружин в отверстия на кронштейне щитка и раме машины. В зависимости от вида операции и состояния травы пружинные пальцы граблин поворачивают в горизонтальной плоскости и фиксируют в трех положениях (рис. 3.26). Для сгребания травы пальцы граблин устанавливаются в крайнее положение в сторону, противоположную направлению вращения ротора. Для сильного ворошения травы пальцы устанавливаются в крайнее положение по ходу вращения ротора.

[image: image182.jpg]

Рис. 3.26. Положение пружинного пальца граблей-ворошилки ГВЦ-3 для:
1 – сгребания в валки; 2 – ворошения длинной неплющеной травы;
3 – ворошения плющеной травы и сильного ворошения
Наладка и регулировка граблей-валкообразователей ГВР-6Б. Для качественной работы граблей регулируют высоту расположения зубьев граблин над почвой, ширину образуемого валка, устанавливают соответствующую частоту вращения и траекторию движения граблин роторов.

Для регулировки положения зубьев граблин над почвой грабли в рабочем положении присоединяют к трактору и опускают роторы в рабочее положение. Вращением упорных болтов, расположенных на колесном ходу ротора, между почвой и вертикально расположенными зубьями в передней части ротора устанавливают зазор 10...15 мм. Зазор можно отрегулировать, поднимая или опуская прицепную серьгу трактора. При больших урожаях трав роторы нужно поднимать высоко.

Ширина валка при сгребании в зависимости от урожайности трав регулируется от 1 до 1,4 м увеличением или уменьшением расстояния между задними концами формирующих щитков, при передвижении последних в кронштейнах колесного хода.

При наладке граблей для работы на сгребании травы или оборачивании валков устанавливают рукоятку кулачков ротора на редукторе сницы в положение «сгребание». После этого проверяют установку частоты вращения ВОМ трактора (540 мин–1) и приступают к работе. При оборачивании валок должен идти по центру любого ротора. При разбрасывании валка или ворошения скошенной травы кулачки роторов и рычаг на редукторе сницы переводят в положение «ворошение» (рычаг устанавливают в заднее крайнее по ходу движения трактора положение) и снимают валкообразующие щиты. При разбрасывании валка он направляется в центр одного из роторов.

При забивании рабочих органов массой регулируют предохранительную муфту карданной передачи. Если муфта буксует без захватывания рабочих органов и их заклинивания, то необходимо затянуть пружину на 1...1,5 оборота гайки. Муфту регулируют на передачу крутящего момента 160 Н∙м (16 кгм).

Настройка и регулировка колесно-пальцевых граблей. Грабли могут выполнять следующие операции: сгребание провяленной травы из прокосов в валки двумя секциями или каждой секцией (при урожайности трав выше 4 т/га); ворошение провяленной массы в прокосах двумя секциями или отдельно каждой секцией; оборачивание валка одной секцией. Давление рабочих пальцевых колес на почву регулируется в следующем порядке. Вращением рукоятки механизма подъема рабочих органов против часовой стрелки опускают пальцевые колеса в рабочее положение. Винт выворачивают до конца резьбы, а затем поворачивают рукоятку по часовой стрелке на 3...4 оборота. Закрепляют цепочку пружины первого колеса за планку на переднем конце трубы механизма подъема так, чтобы в момент отрыва колеса от земли пружинные весы показывали 30 Н. Перестановкой звеньев пружины на разные отверстия планки давление регулируют так, чтобы усилие отрыва было на втором колесе 40 Н, третьем – 50, четвертом – 60, пятом –70, шестом – 80 Н. Очередность колес определяется по ходу агрегата. Усилие на центральных рабочих колесах должно быть около 40 Н.

Ширина валка и угол расположения колес относительно направления движения агрегата зависят от урожайности трав. Грабли работают с минимальными потерями при урожайности выше 2,5 т/га и расположением рабочих колес под углом 45° к направлению движения. Ширину валка регулируют изменением длины задней растяжки и ослаблением или натяжением передних растяжек. Расстояние между задними рабочими колесами изменяется в пределах 600...900 мм, а ширина образуемого валка примерно на 300 мм больше расстояния между крайними точками колес обеих секций. Выдвижные трубы сцепки полностью вдвигаются в заднюю трубу; при этом рабочие колеса будут находиться под углом 45° к направлению движения. При урожайности менее 2,5 т/га проводят те же регулировки, однако выдвижные трубы полностью выдвигаются. В таком положении рабочие колеса будут находиться под углом 50° к направлению движения. При большой урожайности трав, если валок не проходит между задними колесами обеих секций, переходят на работу одной секцией. При работе двумя секциями опорные колеса не фиксируются, а при работе одной секцией фиксируют переднее и заднее опорные колеса. Для сгребания двумя секциями устанавливают левую и правую секции так, чтобы расстояние между концами зубьев последних колес было 600...800 мм, а между средними ходовыми колесами обеих секций – примерно 2 м и ушковые болты средних ходовых колес были направлены по ходу движения граблей.

Настройка поперечных гидрофицированных граблей на заданные условия работы включает регулировку горизонтального расположения грабельного аппарата и выбор ширины захвата. Грабельный аппарат регулируется ходом штока гидроцилиндров подъема. Для граблей ГПП-6 ход штока гидроцилиндра должен составлять 48 мм при агрегатировании с тракторами Т-25 и 110 мм – при агрегатировании с тракторами Т-40. Для регулировки хода штока необходимо снять малый ограничитель, предварительно отвернув два болта М 6×25, и соединить ушко штока гидроцилиндра с соответствующим отверстием на кронштейне грабельного бруса. При этом зубья грабельных брусьев должны находиться на расстоянии 20...50 мм над рамой при подъеме вручную до отказа грабельных брусьев. Дорегулировку положения гидроцилиндров проводят регулировочными вилками, ввернутыми в стойку рамы. Ширина захвата граблей ГП-2-14А при использовании средних секций уменьшается до 8 м, при использовании крайних секций – до 6 м.
Настройка, порядок работы и регулировка граблей-ворошилок роторных ГВР-630. При переводе граблей в эксплуатационное положение необходимо установить снятые части, проверить крепление всех сборочных единиц и деталей. Ослабленные соединения подтянуть. Гидросистему граблей соединить с гидросистемой трактора через разрывную муфту. Довести давление в шинах до 0,25 МПа. Для установки граблей в рабочее положение необходимо на ровной твердой площадке поднять оба ротора в верхнее положение при помощи гидравлики. Установить колесный ход I правого ротора (см. рис. 3.16) в рабочее положение (балка оси колес параллельна раме). Опустить ротор. Установить колесный ход 2 левого ротора (см. рис. 3.15) в рабочее положение, тягой выведя стопор 9 из паза, повернув ручку 8 на 90° и зафиксировав стопором. Приопустить ротор прицепным устройством трактора так, чтобы колеса левого ротора находились на расстоянии 10…40 мм от поверхности почвы. Отсоединить сницу 5 от рамы 1, сняв фиксатор 14 (см. рис. 3.14). Повернуть руль трактора вправо, задним ходом перевести грабли в рабочее положение. Установить штангу 6 в кронштейн на снице 5 и зафиксировать ее, продвинув трактор вперед. Ось штанги должна опуститься в паз кронштейна. Расстопорить левый ротор, установить фиксатор 15 на раме 1 в верхнее положение. Отрегулировать зазор между зубьями граблин и почвой. Зазор должен быть 10…20 мм и регулируется на левом роторе с помощью регулировочного болта 7, а на правом роторе регулировочным болтом на упоре 3 (см. рис. 3.16).

При сгребании установить копир ротора в положение «сгребание» (рис. 3.27), втулочно-роликовая цепь должна быть установлена на звездочки с числом зубьев 14 и 32. Включить ВОМ трактора и, убедившись в работоспособности граблей, приступить к работе.

При ворошении валков установить в положение «ворошение», а втулочно-роликовую цепь перекинуть на звездочки с числом зубьев 16 и 26. Валок при этом направляется на центр одного из роторов. Оборачивание и сдваивание валков производится при установке копира в положение «сгребание» (рис. 3.27).

[image: image350.jpg]

Рис. 3.27. Технологическая схема работы
граблей-ворошилок ГВР-630
Работа на высокоурожайных травах с тяжелой массой должна производиться при поднятых в транспортное положение роторах. При ворошении полусухого сена для снижения потерь, возникающих в результате осыпания, следует уменьшить скорость вращения роторов, установив втулочно-роликовую цепь цепной передачи на звездочки с числом зубьев 14 и 32, и также за счет частоты вращения двигателя.

[image: image351.jpg]

Правильная регулировка обеспечит надежную и длительную работу граблей.

Регулировку натяжения цепи в цепной передаче производить в следующем порядке:

· ослабить гайку крепления ведущего вала;

· сдвинуть корпус вниз;

· затянуть гайку крепления корпуса.
Прогиб цепи должен составлять от 10 до 15 мм.
Для регулировки и натяжения ремня (рис. 3.28) ослабить гайку 3 натяжного винта и натянуть ремень, закручивая гайку 1 натяжного винта, законтрить гайку 3.

Рис. 3.28. Схема регулировки натяжения ремня:

1, 3 – гайки; 2 – шкив
Прогиб ремней должен составлять от 25 до 45 мм от усилия 40 Н, приложенного между ведущими шкивами и шкивами роторов.

Регулировку зазора между ремнем 1 (рис. 3.29) левого ротора и роликом 2 ограничителя провисания ремня проводить подгибкой держателя 3. Зазор должен составлять от 3 до 10 мм.

[image: image183.jpg]

Рис. 3.29. Схема регулировки зазора между ремнем левого ротора
и роликом ограничителя провисания ремня: 1 – ремень;
2 – ролик; 3 – держатель
Регулировку подшипников ступиц колес проводят при появлении заметного осевого люфта (стук, виляние) колес в следующем порядке:

- снять крышку ступицы колеса;

· затянуть гайку до тугого вращения колеса, затем отвернуть от 5° до 25° и загнуть поясок гайки в паз на оси;

· установить крышку.
Настройка, порядок работы и регулировка граблей роторных ГР-700 П. Перед вводом граблей в эксплуатацию установить снятые части. Проверить крепление всех сборочных единиц и деталей. Ослабленные соединения подтянуть.

Установить световозвращатели: задние – красные (треугольные) и боковые – оранжевые.

Проверить давление в шинах и при необходимости довести давление до (0,2±0,01) МПа.

Подсоединить грабли к трактору, для этого необходимо:
– соединить сцепную петлю с прицепной серьгой ТСУ-1-Ж трактора;

– страховочный строп перекинуть через поперечину ТСУ-1-Ж и зафиксировать конец в скобе, пропустив через нее замок стропа;

– соединить рукава высокого давления через разрывные муфты, входящие в ЗИП, с гидровыводами трактора;

– соединить карданный вал с ВОМ трактора и приемным валом граблей, при этом крайние вилки карданного вала должны находиться в одной плоскости;

– отрегулировать верхнее крайнее положение ТСУ-1-Ж таким образом, чтобы зазор между карданным валом и вилкой ТСУ был не менее 70 мм, регулировку выполнить гидромеханическим клапаном гидроцилиндра подъема ТСУ трактора;

– зафиксировать ограждения карданных валов от вращения, закрепив цепочки к раме граблей и навеске трактора;

– установить частоту вращения ВОМ равной 9 с–1 (540 мин–1);

– установить ТСУ-1-Ж на высоте (400+50) мм.

Проверить натяжение ремней привода роторов, плоскостность шкивов и при необходимости отрегулировать.
Установить граблины на осях роторов и зафиксировать их при помощи осей специальных и пружинных колец.

При работе граблей в режиме «формирование двух валков» на переднем роторе должны быть установлены короткие граблины, при работе в остальных режимах – длинные.
Для работы в режимах формирования валков фартуки установить на расстоянии от 300 до 500 мм от крайних зубьев граблин. В рабочем положении граблей фартук заднего ротора установить параллельно движению, для чего фартук 1 (см. рис. 3.21) с сектором 6 на штанге 2 зафиксировать в отверстии В. Отверстие С служит для фиксации фартука в транспортном положении, а отверстие А – для фиксации в режиме «формирование двух валков». В транспортном положении штангу 2 вдвинуть в направляющую 4 для уменьшения габарита граблей, а фартуки перекинуть наверх.

Установить грабли в агрегате с трактором на ровном месте и проверить работу всех механизмов при включенном ВОМ:

 – кожухи карданных валов не должны вращаться;

 – посторонние шумы и стуки в приводах роторов не допускаются;

 – расстояние между зубьями сгребания и поверхностью земли должно быть равномерным, в пределах от 10 до 30 мм. Окончательная регулировка корректируется в процессе работы в зависимости от рельефа и высоты стерни (при слишком большом зазоре возможна потеря корма, а при слишком малом зазоре или его отсутствии возможно загрязнение корма, износ зубьев, их поломка);
 – проверить возможность перевода роторов в разные режимы работ путем установки ручек-фиксаторов в соответствующие отверстия на основании балки с колесами (рис. 3.30);
– при помощи гидросистемы проверить работу механизма поворота балки с колесами заднего ротора в рабочее положение и обратно, проверить надежность фиксации балки с колесами в транспортном положении.

Для сгребания трав из прокосов рычаги поворота копира роторов установить в соответствии с рис. 3.30. Ходовую систему заднего ротора перевести в рабочее положение при помощи гидроцилиндра (поворачивается против часовой стрелки, если смотреть сверху), за счет чего задний ротор при движении граблей вперед смещается влево от оси движения трактора. Фартуки опускаются в рабочее положение. После включения ВОМ роторы также опускаются в нижнее положение. В зависимости от рельефа выбирается скорость движения от 6 до 12 км/ч. Наблюдая за качеством сгребания, следует выбрать необходимое положение копира роторов путем перестановки и фиксации рычагов поворота копиров в соседних отверстиях основания ротора.

Управление работой граблей осуществляется из кабины трактора (включение и выключение вращения роторов, подъем и опускание роторов, поворот ходовой системы заднего ротора в рабочее и транспортное положения).

[image: image184.jpg]144

Pacrnionoxenue oTBepeTHil HA
OCHOBaHHH POTOPa

A — hopMHpOBaHHE OJIHOTO BajKa
B — opmMHpoBanHe TBOHHOTO BasiKa
B — Bopotenue

TI" — pasGpacsiBanne Batka

J1 - oGopauuBanue Bajika

E — popmuposanue aByx Bajikos

Рис. 3.30. Технологические схемы работы граблей

В транспортном (поднятом) положении роторы необходимо зафиксировать.

Установка режима работы граблей в соответствии с технологическими схемами (рис. 3.30) осуществляется путем поворота копира ротора рычагом 9 с фиксатором 10 (см. рис. 3.19) и фиксации рычага в соответствующем отверстии на опоре ротора (см. рис. 3.20).
Стопорение ходовой системы заднего ротора в транспортном положении осуществляется установкой фиксатора 13 (см. рис. 3.18) в паз сектора 11.
Регулировка зазора между зубьями сгребания и почвой осуществляется гайкой 5 (см. рис. 3.20) ходовой системы и эксцентриковой цапфой 6 путем вращения последней во втулке балки 8.

В процессе эксплуатации необходимо постоянно следить за состоянием всех соединений, ограждений, давлением воздуха в шинах, трубопроводов и шлангов, зубьев сгребания. Изношенные детали необходимо заменить.
Регулировку натяжения цепи передачи 7 (см. рис. 3.17) осуществлять поджатием пружины натяжной звездочки. Прогиб цепи должен быть от 15 до 20 мм под усилием от 150 до 180 Н в средней части цепи.
Регулировку натяжения ремня привода роторов осуществлять перемещением редуктора 5 или 6 (см. рис. 3.17) при помощи натяжных болтов. Прогиб ремней в средней части должен быть от 18 до 25 мм под усилием 40 Н. Чрезмерное натяжение ремней приводит к усиленному износу подшипников и вытягиванию ремней, а недостаточное натяжение – к пробуксовке и износу ремня.

Плоскостность шкивов регулировать за счет регулировки перекоса редуктора эксцентриками. По высоте ведущий шкив устанавливается автоматически при вращении ротора.

Регулировка зазора между концами зубьев сгребания и почвой осуществляется следующим образом:

 – грабли установить на ровной площадке;

 – сцепная петля дышла должна находиться на высоте (400+50) мм;

 – опустить роторы при помощи гидросистемы в нижнее положение;
– выдвинуть штанги с фартуками в рабочее положение;
– путем вращения гайки 5 (см. рис. 3.20) установить зазор между концами зубьев сгребания и поверхностью площадки от 10 до 30 мм.
Проверить этот зазор в разных положениях рычага поворота копира роторов «сгребание», «ворошение». Если наблюдается наклон ротора в поперечной плоскости, то необходима дополнительная регулировка зазоров путем проворачивания эксцентриковых цапф (см. рис. 3.20) во втулке балки 8, для чего предварительно необходимо ослабить затяжку гайки 7, а после регулировки гайку затянуть и закрепить на канавке цапфы. Окончательная регулировка корректируется в процессе работы во избежание потерь кормов. Однако не допускается и загрязнение корма землей.
Регулировка фиксации ходовой системы заднего ротора осуществляется гайкой 9 (см. рис. 3.18) таким образом, чтобы фиксатор в транспортном положении ходовой системы (ось колес перпендикулярна балке задней рамы) совпал с пазом сектора.

Регулировку подшипников ступиц колес следует проводить при появлении заметного осевого люфта (стук, виляние) в следующем порядке:

– снять крышку ступицы колеса;

– затянуть гайку до тугого вращения колеса, затем отвернуть на угол от 5° до 10°, затянуть поясок гайки в паз на оси;

– установить крышку.

При работе или маневрировании во избежание поломки деталей трансмиссии не допускать поворот передней рамы относительно задней на угол, превышающий 70° в одну или другую сторону.

3.1.4. Контроль качества работы граблей и ворошилок
При оценке качества работы граблей, ворошилок и валкователей учитывают чистоту сгребания, прямолинейность валков, их ширину, которая должна соответствовать ширине захвата последующих подбирающих машин, полноте переворачивания прокосов и валков и их вспушенности, влажности травы в прокосах перед сгребанием, равномерности валков по массе травы без сгруживания и образования куч, полевым потерям травы.

При ворошении прокосов и оборачивании валков машины должны укладывать провяленную массу рыхлым слоем, не допуская образования куч и других неровностей. Валки (трава в прокосах) должны быть перевернуты на 180° и хорошо вспушены.

Полноту переворачивания прокосов и валков и их вспушивания определяют 2…3 раза за смену визуально. Показатель вспушенности определяют замерами объема укладки 1 пог. м валка или прокоса с их взвешиванием до ворошения и после ворошения. По этим замерам определяют плотность укладки травы в прокосе или валке. Вспушенность определяют в процентах. Первоначальная плотность укладки травы принимается за 100 %.

Ширину и массу 1 пог. м в валке определяют 2…3 раза за смену. Массу 1 пог. м определяют взвешиванием девяти проб (три пробы на длине валка в трех валках).

Ширину валка измеряют в 10 местах через 2…3 м от начала учетного участка.

Полевые потери травы определяют 1 раз в смену после прохода машины, сгребая траву ручными граблями в 10 местах на учетных участках по 10 м2, равномерно расположенных по длине гона. Ширину участка принимают равной ширине захвата машины. Собранную траву взвешивают, определяют влажность и потери в процентах.

Влажность, как правило, определяется лабораторными анализами с помощью приборов-влагомеров или классическим методом высушивания проб в сушильном шкафу при температуре 105 °С до абсолютно сухого вещества, взвешиванием до и после сушки. Ее вычисляют по формуле

[image: image185.wmf]100

.п

в

.п

с

.п

в

×

-

=

P

P

P

W

,
где W – влажность, %;
Рв.п – масса влажной пробы измельченных растений, г;
Рс.п – масса той же пробы после высушивания.

На практике ориентировочно определяют влажность листостебель-чатой массы изложенными ниже методами.
1. Влажность по фазам развития растений (табл. 3.11).
Таблица 3.11. Влажность растений (из книги «Корма СССР»)
	№

п.п.
	Травы
	Фазы развития
	Процент влаги

	1
	2
	3
	4

	1
	Клевер красный
	Бутонизация
	80

	
	
	Цветение
	71

	
	
	Отава
	78

	2
	Клевер+тимофеевка
	Бутонизация
	77

	
	
	Цветение
	61

	
	
	Отава
	80

	
	
	Среднее
	76

	3
	Тимофеевка+клевер
	Бутонизация
	79

	
	
	Цветение
	77

	4
	Люцерна
	Бутонизация
	88

	
	
	Цветение
	86

	5
	Люпин
	Плодоношение
	86

	6
	Горох с овсом
	Овес – колошение
	82

	
	
	Горох – цветение
	78

Окончание табл. 3.11

	1
	2
	3
	4

	7
	Вика+овес
	Колошение овса
	80

	
	
	До цветения вики
	82

	
	
	Цветение вики
	78

	8
	Трава естественного луга
	Бутонизация
	71

	
	
	Цветение
	70

	
	
	Отцветание
	67

	
	
	Плодоношение
	64

2. Определение влажности по физико-механическим свойствам.

Хорошо измельченную массу (10…15 мм) сжимают с силой в кулаке в комок в течение 20...30 с, а затем наблюдают за изменением формы и выделением сока:

а) комок сохраняет форму и выделяет сок – свыше 75 %;

б) комок сохраняет форму, сока выделяется мало – 70...75 %;

в) комок быстро рассыпается – ниже 60 %.

3. Определение влажности по состоянию растений в зависимости от их влажности (табл. 3.12).

Таблица 3.12. Показатели состояния травы в зависимости от их влажности
	№ п.п.
	Влажность, %
	Злаковые травы
	Бобовые травы

	1
	2
	3
	4

	1
	70...80

.80
	Свежескошенная трава
	Свежескошенная трава

	2
	60...70
	Листья обвяли, их окраска поблекла. Стебли свежие и зеленые
	Листья обвяли, их окраска поблекла. Стебли свежие и зеленые

	3
	50...60
	Листья гибкие, немного вялые, стебель упругий. У молодых растений расщепленный ногтем стебель внутри почти свежий
	Листья еще гибкие, стебель вялый, верхняя часть совершенно свежая

	4
	40...50
	Листья еще мягкие, стебли обвяли и их окраска поблекла
	Листья еще мягкие, стебли обвяли и их окраска поблекла. Листья не опадают

	5
	30...40
	Листья подсохли, несколько шуршат, гибкие, но не крошатся. Стебель еще упругий. Траву трудно сгребать
	Большинство нижних листьев сухие, свернутые. При пропускании стебля между ногтями из него выступает влага. Черешки листьев начинают ломаться

	6
	25...30
	Масса легко сгребается, шуршит, при пропускании между ногтями из стебля выделяется небольшое количество влаги. Листья, особенно в нижней части, хрупкие. Кашицу стебля можно соскоблить ногтем
	Листья начинают шуршать, стебель упругий. Кожица стебля соскабливается ногтем. Влага при скручивании почти не выступает

Окончание табл. 3.12

	1
	2
	3
	4

	7
	20...25
	Листья сухие, шуршат. При пропускании стебля между ногтями влага почти не выделяется
	Листья шуршат. Кожица соскаб-ливается только в верхней части стебля. Листья начинают обламываться

	8
	Меньше 20
	Стебли ломкие, излом прямой.

Потери сухой массы очень велики
	Стебли ломкие, излом прямой, черенки очень ломкие. Потери сухой массы очень велики

4. Для определения готовности стебельчатой массы, скошенной и уложенной на провяливание, для подбора с измельчением при заготовке сенажа взвешивают часть свежескошенной травы и раскладывают ее рядом с валком или прокосом. Через каждые 3...4 ч опять взвешвают. Как только масса уменьшится примерно вдвое, приступают к ее подбору и измельчению.
Качество работы машин на ворошении и сгребании травы определяется в соответствии с табл. 3.13.

Таблица 3.13. Оценка качества работ по ворошению и сгребанию травы
	Показатели
	Норматив
	Балл

	Участки непроворошеной травы, %
	0,5
	5

	
	До 1,0
	4

	
	До 2,0
	3

	Вспушенность, %
	50 и более
	5

	
	40
	4

	
	30 и менее
	3

	Загрязнение травы, %
	0
	5

	
	1
	4

	
	2
	3

	Потери провяленной травы при сгребании в валки, %
	До 2,5
	5

	
	±0,5
	4

	
	± 1,0
	3

При количестве баллов 15…20 работа оценивается как отличная; 9…14 – хорошая, менее 8 баллов – неудовлетворительная.

3.2. Пресс-подборщики: классификация, типы, марки
Рассмотрим классификацию пресс-подборщиков.

По назначению пресс-подборщики подразделяются по форме образуемой упаковки на поршневые (формирующие прямоугольные тюки) и рулонные (формирующие цилиндрические тюки).

По характеру выполняемого процесса машины относятся к мобильным, выполняющим рабочий процесс при поступательном движении агрегата.

По типу рабочих органов данные машины подразделяются на прессы с возвратно-поступательными и возвратно-качательными движениями поршня при формировании тюков, а при формировании рулонов – с прессованием ремнями и безременные.

По типу подачи прессуемого материала в рабочую камеру прессования машины подразделяются на прессы с боковой подачей, на прессы с нижней и верхней подачей.

По форме камеры прессования машины подразделяются на прессы с постоянным объемом прессовальной камеры и с прессовальной камерой переменного объема.

По способу агрегатирования с энергетическим средством машины делятся на прицепные к трактору, полуприцепные и самоходные.

Для систематизации пресс-подборщиков по классам определяем, что основными параметрами, от которых зависят технико-технологические параметры, являются размеры камеры прессования, формирующие объем тюка или рулона различной величины.

Определены закономерности изменения технико-технологических параметров пресс-подборщиков тюков сена, формируемых в камере прессования, построены графики зависимости от объема тюка: массы машины (рис. 3,31, а) потребной мощности (рис. 3.31, б) и производительности за час основного времени работы (рис. 3.31, в) и получены эмпирические формулы.

	[image: image186.jpg]35 42 75 20 37 37

Y

а
	[image: image187.jpg]/\/TKBT
/]
720 i i

100 T i
90
o
90

e 9/

60- :
50- Fi ¥
Yo A—rt
30+

% [0 |
20 1
10

i]
of 10 15 %0 %7 30

g

’

б

	[image: image188.jpg]-1

158

0

g

a v
95 1o 2.5 20 24 30

g’

в
	Рис. 3.31. Зависимости от объема тюка: массы машины (а), потребной мощности (б) и производительности за 1 ч основного времени (в): Условные обозначения: –х– машины поставки советских времен; –о– машины, изготавливаемые фирмами дальнего зарубежья

Для определения закономерностей технико-технологических параметров пресс-подборщиков, формирующих в камере прессованные рулоны, построены графики зависимости от объема рулона: массы машины (рис. 3.32, а), потребной мощности (рис. 3.32, б) и производительности за час основного времени работы (рис. 3.32, в).
Для анализа используются технические характеристики основных параметров машин (табл. 3.14–3.17); объем рулона или тюка, потребная мощность, масса машины и производительность за час основного времени работы.

Эмпирическая формула зависимости массы пресс-подборщика тюков от его объема имеет вид
 РТ = аТvтВт, (3.9)

где РТ – масса пресс-подборщика, формирующего прямоугольные тюки, кг;

vТ – объем тюка, м3;

аТ – эмпирический показатель, равный 4645 кг/м3;

вТ – эмпирический коэффициент безразмерный и равный 0,36.

Эмпирическая формула зависимости потребной мощности от объема тюка имеет вид

[image: image189.wmf]T

n

T

T

T

m

V

N

=

, (3.10)
где NT – потребная мощность, кВт;

Vт – объем тюка, м3;

mT – эмпирический показатель, равный 60 кВт/м3;

nT – эмпирический коэффициент безразмерный и равный 0,5.
Эмпирическая формула зависимости производительности за час основного времени работы имеет вид

[image: image190.wmf]Т

K

T

T

T

V

C

W

=

. (3.11)
Таблица 3.14. Техническая характеристика пресс-подборщиков, поставлявшихся в хозяйства до 1990 г.
	Показатели
	Марка машины

	
	ППЛ-Ф-1,6
	К-453/454
	ПРП-1,6
	ПР-Ф-750

	Ширина захвата, м
	1,6
	1,8
	1,6
	1,6

	Производительность за 1 ч основной работы, т
	18
	15
	До 16
	До 18

	Рабочая скорость, км/ч
	До 8
	12
	До 9
	До 9

	Плотность прессования, кг/м3
	100...200
	120...200
	До 200
	До 200

	Размеры тюков, мм:

 длина

 ширина (диаметр)

 высота
	500...1000

500

360
	400...1100

500

400
	1400

До 1500

–
	1500

1800

–

	Габариты, мм:

 длина
 ширина

 высота
	7100

 4700

4100
	6000

2300

1700
	4520

2715

 2870
	4100

 2500

 2800

	Масса тюка (рулона), кг
	До 36
	До 36
	До 500
	До 750

	Масса машины, кг
	2340
	2390
	2100
	2350

Таблица 3.15. Техническая характеристика пресс-подборщиков, освоенных промышленностью Республики Беларусь
	Показатели
	Марка машины

	
	ПРФ-110
	ПРФ-145
	ПРФ-180
	ПРИ-145

	Ширина захвата, м
	1,45
	1,45
	1,65
	1,90

	Производительность за 1 ч основной работы, т
	3,26
	4,24
	5,49
	До 9

	Рабочая скорость, км/ч
	До 9
	До 9
	До 9
	До 7

	Плотность прессования, кг/м3
	120...200
	120...200
	120...200
	

	Размеры рулона, мм:

диаметр

длина

Масса рулона, кг
	1100

1200

120...200
	1450

1200

220...375
	1800 1500

450...470
	1450

1200

До 763

	Габариты, мм:
длина

ширина

высота
	3830
2300

2100
	3950

2300

 2400
	4100

2500

2800
	4000

 2300

 2400

	Масса машины, кг
	1700
	900
	2400
	3150

Таблица 3.16. Техническая характеристика пресс-подборщиков с образованием прямоугольных тюков, изготавливаемых ведущими зарубежными фирмами

	Показатели

	Фирмы

	
	CLAAS
	KRONE
	CASEIH
	WELGER
	JOHN DEERE
	VIKON
	GALLIGNANI

	
	Модели

	
	Quadrant 1200
	Quadrant 2200
	Bigpak 120-80
	530
	550
	АР 630
	АР 830
	Д
6050
	328
	HP 1600
	1600
	2600

	Размер

тюков, м:
 высота
ширина
длина
	0,7

1,2

0,7...2,5
	0,7

1,2

1,0...3,0
	0,8

1,2

1,0...2,5
	0,7

0,8

,0...2,5
	0,85

1,2

1,0...2,5
	0,36

0,49

0,5...1,2
	0,36

0,49

0,5...1,2
	0,7

1,2

0,9...2,5
	0,36

0,46

0,3...1,27
	0,70 1,2
1,6
	0,36 0,46 0,66
	0,36 0,46 0,66

	Масса

машины, кг
	6200
	8500
	6600
	5890
	7410
	1690
	1990
	7200
	1208
	6500
	1000
	1090

	Потребная
мощность, кВт
	74
	74
	69…92
	62
	73
	–
	–
	110
	–
	75
	25
	25

Таблица 3.17. Техническая характеристика рулонных пресс-подборщиков, выпускаемых ведущими зарубежными фирмами

	Показатели
	Фирмы

	
	CLAAS
	KRONE
	JOHN DEERE
	WELGER
	GALLIG-
NANI

	
	Модели

	
	Rollant 46
	Rollant 66
	KR 155
	Round Pack 1550
	Yario
Pack 1800
	335
	375
	435
	535
	RP400
	3120
	3150

	Диаметр рулона, м
	1,2
	1,5
	1,5
	1,5
	1,0…1,8
	0,89…1,3
	0,89…1,3
	0,99…1,83
	0,99…1,83
	0,9…1,65
	1,25
	1,55

	Длина рулона, м
	1,2
	1,2
	1,2
	1,2
	1,2
	1,17
	1,57
	1,17
	1,57
	1,23
	1,2
	1,2

	Масса машины, кг
	2382
	2095
	1780
	2690
	3135
	1445
	1670
	1884
	2145
	–
	1830
	1980

	Потребная мощность, кВт
	40…55
	45
	29
	40
	40
	34
	34
	41
	56
	–
	37
	44

	а
	б

	
[image: image191.png]W, me
22
20

18

16

14
12

10

NN QN >

[P R S S —

0,5 1.0 1,5 2.02.5 3,0 3,51 ,.m°

в
	[image: image192.jpg]

г

Рис. 3.32. Зависимость от объема рулона: массы машины (а); потребной мощности (б), производительности за 1 ч основного времени работы (в) и (г) производительность пресс-подборщиков тюков (1) и рулонов (2) за час эксплуатационного времени (в га) Условные обозначения: -х- – машины советских времен поставки и выпускаемые промышленностью Республики Беларусь; -о- – машины, выпускаемые фирмами дальнего зарубежья
Эмпирическая формула зависимости массы рулонного пресс-подборщика от объема рулона имеет вид

[image: image193.wmf]ру

в

ру

ру

ру

V

а

Р

=

, (3.12)

где Рру – масса рулонного пресс-подборщика, кг;

Vру – объем рулона, м3;

ару – эмпирический показатель, равный 1490 кг/м3;

вру – эмпирический коэффициент безразмерный и равный 0,46.

Эмпирическая формула зависимости потребной мощности от объема рулона имеет вид

[image: image194.wmf]ру

ру

ру

ру

n

V

m

N

=

, (3.13)
где Nру – потребная мощность на прессование рулона, кВт;

Vру – объем рулона, м3;

mру – эмпирический показатель, равный 28 кВт/м3;

nру – эмпирический коэффициент безразмерный и равный 0,39.
Эмпирическая формула зависимости производительности за час основного времени от объема рулона имеет вид

[image: image195.wmf]ру

ру

ру

ру

к

V

c

W

=

, (3.14)

где Wру – производительность за час основного времени работы, т;

Vру – объем рулона, м3;

сру – эмпирический показатель, равный 10 т/м3;
кру – эмпирический коэффициент безразмерный и равный 0,45.
Для определения размеров площади, которую может убрать пресс-подборщик тюков в агротехнический срок 15 календарных дней, принимаем допущение, что работа выполняется в самые неблагоприятные погодные условия, когда через два дня хорошей погоды на третий день выпадают осадки. Машины за агросрок при восьмичасовой смене работают в загоне ежедневно в среднем по 5 часов.

Производительность за час эксплуатационного времени определяется умножением производительности за час основного времени для пресс-подборщиков тюков на коэффициент 0,5, учитывающий ограничения рабочей скорости из-за повышенной вибрации машины при перегрузках шатунно-кривошипного привода прессующего механизма, а также техническую готовность машины, регулировки, возможные ремонты, отдых, переезды, развороты и прочие остановки по техническим и организационным причинам.

Учитывая, что производительность пресс-подборщиков определяется в тоннах за час работы, для определения уборочной площади в гектарах расчет проводим при биологической урожайности, равной 200 ц с гектара. С учетом 10 % механических потерь и снижения влажности с 80 % до влажности сена при уборке пресс-подборщиками 20 % масса сена определяется по формуле

[image: image196.wmf]К

Н

Н

К

100

100

W

W

Р

Р

-

-

=

, (3.15)
где Рн – начальный вес скошенный травы с учетом 10 % потерь, ц;

Рк – конечный вес сена затюкованного, ц;

Wн и Wк – относительные влажности (начальная и конечная), %.

Тогда урожайность убираемого сена составляет 45 ц/га. С учетом приведенных выше допущений и предположений выполнен перерасчет производительности пресс-подборщика, выраженной в гектарах за час эксплуатационного времени работы и графоаналитическим методом определена эмпирическая зависимость технологического параметра производительности пресс-подборщика от объема прессуемого тюка.

Графическая зависимость приведена на рис. 3.32, г (1).

[image: image197.wmf]Т

T

T

T

f

V

d

F

=

, (3.16)

где Fт – производительность пресс-подборщика за час эксплуатационного времени работы, га;

Vт – объем тюка, м3;

dт – эмпирический показатель, равный 2,4 га/м3.

fт – эмпирический коэффициент безразмерный и равный 0,43.

Систематизация типажа пресс-подборщиков с формированием прямоугольных тюков проведена по технологическому параметру «объем тюка» с интервалом между классами 0,6 м3. К первому классу относятся пресс-подборщики с формированием прямоугольного тюка от 0,1 до 0,7 м3, ко второму – с объемом тюка от 0,8 до 1,4 м3, к третьему – 1,5…2,1, к четвертому – 2,2…2,8 и к пятому классу – 2,9…3,5 м3.

В табл. 3.18 приведены расчеты размеров уборочной площади пресс-подборщиком при формировании прямоугольных тюков за агросрок с учетом природно-хозяйственных условий в зависимости от объема тюка и класса машины.

Для определения площади уборки рулонными пресс-подбор-щиками за период агротехнического срока при расчетах используются допущения, принятые при расчетах уборочной площади пресс-подборщиков тюков: неблагоприятные погодные условия, что обеспечивает работу машин в загоне не более 5 часов в день за 15 дней агросрока уборки.
Таблица 3.18. Зависимость уборочной площади от объема тюка и классификации пресс-подборщиков
	Наименование
	Показатели

	Классификация машин, класс
	I
	II
	III
	IV
	V

	Объем формируюемого тюка, м3
	0,1…0,7
	0,8…1,4
	1,5…2,1
	2,2…2,8
	2,9…3,5

	Уборочная площадь, га
	37,5…142,5
	150,0…217,5
	225,0…247,7
	255,0…277,5
	285,0…307,5

При определении производительности за час экспериментального времени производительность за час основного времени умножается на коэффициент 0,7, так как у рулонных пресс-подборщиках используется повышенная рабочая скорость из-за отсутствия шатунно-кривошип-ного привода прессующего механизма. Производительность за час эксплуатационного времени определяется в гектарах, используется урожайность сена 45 ц/га. Графическая зависимость от объема рулона приведена на рис. 3.32, г (2).

Графоаналитическим методом определена эмпирическая зависимость производительности за час эксплуатационного времени рулонного пресс-подборщика от объема рулона:

[image: image198.wmf]ру

f

ру

ру

ру

V

d

F

=

, (3.17)

где Fру – производительность рулонного пресс-подборщика за час эксплуатационного времени, га;

Vру – объем рулона, м3;

dру – эмпирический показатель, равный 1,7 га/м3;
fру – эмпирический коэффициент безразмерный и равный 0,41.

Аналогично предыдущему типаж рулонных пресс-подборщиков распределяется на пять классов по технологическому параметру объема рулона с интервалом 0,8 м3.
К первому классу относятся пресс-подборщики, формулирующие рулоны объемом тюки от 0,2 до 1,0 м3, ко второму – с объемом 1,1…1,9, к третьему – 2,0…2,8, к четвертому – 2,9…3,7 и пятому классу – 3,8…4,6 м3.

В табл. 3.19 приведены расчеты размеров площади, убираемой рулонным пресс-подборщиком за агросрок с учетом природно-хозяйственных условий в зависимости от объема рулона и класса машин.
Таблица 3.19. Зависимость уборочной площади от объема рулона
и классификации пресс-подборщиков
	Наименование
	Показатели

	Классификация пресс-подборщиков, класс
	I
	II
	III
	IV
	V

	Объем формируемого рулона, м3
	0,2…1,0
	1,1…1,9
	2,0…2,8
	2,9…3,7
	3,8…4,6

	Уборочная площадь, га
	3,7.5…112,5
	120…150
	157,5…187,5
	195…210
	217,5…232,5

Результаты исследований технико-технологических параметров пресс-подборщиков с формированием тюков и рулонов предназначены для использования их при проектировании новых машин подобного назначения и для практического использования при определении необходимого количества машин для конкретных условий хозяйств.
3.2.1. Общее устройство, процесс работы, рабочие органы

Прессованием создаются благоприятные условия для перевозки, хранения и снижения потерь заготавливаемого корма. В сравнении с рассыпным сеном различные варианты прессования позволяют снизить занимаемый объем в 1,4...2,6 раза, что значительно сокращает потребность в транспортных средствах и складских помещениях, уменьшаются затраты времени на уборку и расход горючего на транспортировку.

В зависимости от вида прессуемого корма и его состояния (влажности, фракционного состава) рекомендуются три плотности прессования: низкая (до 100 кг/м3); средняя (до 200 кг/м3) и высокая (до 300 кг/м3). Низкая плотность прессования предусматривается для исходного материала влажностью до 40 %. Упаковки с такой влажностью необходимо быстро досушивать в специальных установках.
Средняя плотность прессования рекомендуется при прессовании массы влажностью до 25 %. Для предотвращения возможной порчи такого сена его целесообразно в процессе прессования обработать химическими консервантами. Высокая плотность прессования применяется, когда влажность прессуемого сена составляет не более 22 %.

Прессуется сено мобильными пресс-подборщиками, которые классифицируются по форме образуемого тюка на поршневые (формирующие прямоугольные тюки) и рулонные (формирующие цилиндрические тюки); по виду движения поршня на прессы с возвратно-поступательным и на прессы с возвратно-качательным движением поршня; по месту подачи прессуемого материала в камеру – на прессы с боковой подачей и на прессы с верхней или нижней подачей; по форме камеры прессования – с постоянным объемом прессовальной камеры и с прессовальной камерой переменного объема.

Пресс-подборщики, поставлявшиеся в хозяйства республики до 1990 г., их основные технические показатели приведены в табл. 3.14. Техническая характеристика пресс-подборщиков, освоенных промышленностью Республики Беларусь, представлена в табл. 3.15. Основные показатели пресс-подборщиков лучших зарубежных фирм приведены в табл. 3.16, 3.17.
Пресс-подборщик рулонный ПРП-1,6 (рис. 3.33) имеет прессовальную камеру постоянного давления, образованную прессующими ремнями. При движении агрегата вдоль валка пружинные пальцы подборщика подхватывают массу и подают ее на транспортер. Между ветвями прессующих ремней и ремнями транспортера, а также между валиком и барабаном прессуемая масса уплотняется и подается в петлю.
[image: image199.jpg]

Рис. 3.33. Технологическая схема пресс-подборщика ПРП-1,6: 1 – подборщик;
2 – начальная петля рулона; 3 – рамка; 4 – прессующий ремень; 5 – подпружиненная штанга; 6 – гидроцилиндр; 7 – клапан; 8 – защелка; 9 – подвижной валик;
10 – барабан; 11 – транспортер
Под действием прессующих ремней происходит петлеобразный изгиб прессуемой массы. По мере поступления последней увеличивается диаметр рулона и соответственно размер петли за счет преодоления формирующимся рулоном сопротивления гидропневматического аккумулятора. Чем сильнее натянуты ремни, тем выше плотность прессования. Когда рулон достигает заданного диаметра, автоматически включается обматывающий аппарат. Рулон обматывается шпагатом при остановленном агрегате. Затем рулон прессующими ремнями выбрасывается из прессовальной камеры на землю.

Пресс-подборщик рулонный безременный ПР-Ф-750 в отличие от ПРП-1,6 имеет камеру прессования постоянного объема. Базовым элементом конструкции пресс-подборщика является основание со сницей, опирающееся на два пневматических колеса (рис. 3.34). На основании установлены два нижних вальца, подборщик и прессовальная камера. В нижней части основания установлены опоры с копирующими башмаками.

[image: image200.jpg]

Рис. 3.34. Схема начала процесса формирования

рулона пресс-подборщиком ПР-Ф-750:

1 – подборщик; 2 – прессуемая масса;

3 – нижние вальцы; 4 – верхний валец;

5 – прессующий механизм (транспортер);

6 – аппарат для обмотки рулона; 7 – ведущий вал
Агрегат оборудован подборщиком барабанного типа и снабжен предохранительной фрикционной муфтой для ограничения передаваемого на него крутящего момента. Камера прессования состоит из передней и задней частей и механизма прессования – прессующего транспортера. Передняя часть камеры прикреплена к основанию, а задняя шарниром связана с передней и открывается при выгрузке рулона. На передней части камеры установлен верхний палец, который с правой стороны имеет сигнализатор плотности, сигнализирующий об окончании формирования рулона. На ведущем валу в передней части камеры и на натяжной оси задней части в дорожках по переферии всей прессовальной камеры установлен механизм прессования, выполненный в виде двух замкнутых цепочных контуров, соединенных между собой поперечными скалками, на концах которых установлены опорные ролики. Ведущий вал имеет натяжное устройство, с помощью которого подтягивают цепи механизма прессования по мере их растяжения. Когда камера прессования закрыта, задняя ее часть фиксируется защелками, которые через систему рычагов связаны с управляющим гидроцилиндром.

Аппарат для обмотки рулона ПР-Ф-750 (рис. 3.35) управляется при помощи троса из кабины трактора.
[image: image201.png]

Рис. 3.35. Аппарат для обмотки рулона ПР-Ф-750: 1 – бобины;

2 – глазок в крышке ящика; 3 – глазок в дне ящика; 4 – тормозок; 5, 12 – ограничители;
6 – каретка; 7 – поводок; 8 – нож; 9 – механизм подачи шпагата; 10 – замкнутый цепной контур; 11 – шкив механизма привода; 13, 15 – ролики; 14, 16 – глазки
Конструкция аппарата позволяет обматывать рулон одновременно двумя нитями шпагата и менять число витков. Аппарат представляет собой поперечную балку, в которой смонтирован бесконечный контур цепи, передвигающий каретку. Шпагат поступает в камеру вместе с прессуемой массой, подбираемой подающим устройством, состоящим из двух роликов. Направляющая скоба захватывает шпагат и, перемещаясь вдоль рулона, обматывает его. По окончании обмотки шпагат обрезается ножом. Обматывающий аппарат имеет четыре режима работы с различным шагом обмотки.

Достигнув заданных размеров, рулон давит на верхний валец и включает сигнализатор. Сигнализация работает как в звуковом, так и в световом режимах. Получив сигнал, механизатор останавливает агрегат и тросом включает аппарат для обмотки. После обрезки шпагата он с помощью гидроцилиндра открывает заднюю стенку прессовальной камеры, и рулон по вращающимся нижним вальцам скатывается на землю. Камера закрывается, и цикл повторяется.
За рубежом получили распространение пресс-подборщики с переменным и постоянным объемом камеры прессования.

Широко применяются пресс-подборщики с переменным объемом прессовальной камеры, образованной двумя ветвями бесконечных ремней, движущихся один навстречу другому (рис. 3.36).
[image: image202.png]

Рис. 3.36. Схемы образования рулонов пресс-подборщика с переменным (а) и постоянным (в) объемом камеры прессования
За счет встречного движения ремней образуется основа рулона, на которую по мере поступления наворачивается прессуемый материал. После образования основы формирование рулона происходит в петлеобразной камере. Нижняя ветвь ремней 2 служит опорой рулона 1 и выполняет роль питающего транспортера. Плотность сена в рулоне примерно одинакова по сечению и зависит от натяжения ремней 3 механизмом 4. При достижении заданного размера рулона агрегат останавливается, производится обвязка и выброска рулона из прессовальной камеры. Возможны и другие схемы взаимодействия прессующих ремней для образования рулонов в камере прессования переменного объема (рис. 3.37). Плотность рулонов достигает 200 кг/м3, а масса в зависимости от параметров прессовальной камеры – 250...1000 кг.

Конструктивное выполнение пресс-подборщика с постоянным объемом камеры прессования может быть различным (см. рис. 3.36, в). Существуют конструкции, у которых прессовальная камера образована шестью транспортерами в виде неправильного шестиугольника. Из них три транспортера закреплены на раме пресс-подборщика, а три – на заднем клапане, шарнирно укрепленном на раме и служащим для выгрузки рулона из прессовальной камеры.
[image: image203.jpg]

Рис. 3.37. Схема ременного рулонного пресс-подборщика John Deere 535
с переменным объемом прессовальной камеры
Прессовальная камера у многих пресс-подборщиков образована бесконечным цепочно-скалочным транспортером. За рубежом такие пресс-подборщики выпускают фирмы KRONE KP 100, 125, 155, ROUND PACK, CALLIGNANI3120 (3150) и др.

Пресс-подборщики могут иметь прессовальную камеру постоянного объема, образованную рифлеными вальцами (14…21) диаметром около 0,30 м. Все вальцы вращаются в одном направлении и при подаче массы скручивают ее в рулон (рис. 3.38).
[image: image204.jpg]

Рис. 3.38. Схема пресс-подборщика серии Rollant фирмы CLAAS
Преимуществом пресс-подборщиков с постоянным объемом прессовальной камеры является то, что сформированные рулоны имеют рыхлую сердцевину и плотные наружные слои. Это необходимо при сушке сена активным вентилированием. Основными недостатками этой схемы являются повышенные потери вследствие перетирания массы при прессовании и большая энергоемкость процесса прессования, так как сжимается весь объем материала, находящегося в прессовальной камере.

Пресс-подборщики с переменным объемом камеры прессования конструктивно существенно различаются. Так, пресс-подборщики фирмы JOHN DEERE оборудованы 6 ремнями шириной 17,8 см каждый, что составляет 91 % ширины прессовальной камеры. Плотность прессования, а также скорость обвязки у модели 550 может регулироваться. На схеме изображено начало (рис. 3.39, а) и конец образования рулона (рис. 3.39, в).
[image: image205.png]

[image: image206.png]

Рис. 3.39. Схема образования рулона прессом John Deere 550
Процесс обвязки происходит автоматически от ввода до обрезки шпагата. Монитор в кабине трактора указывает на равномерность заполнения камеры, начало обвязки, дает сигналы к движению и остановке. Диаметр образуемых рулонов может составлять до 1,8 м и масса до 630 кг.
Пресс-подборщики Vario Pack фирмы KRONE моделей 1500 (1800) монтируются на одноосном ходу или на сдвоенной колесной подвеске типа «тандем». Подборщик барабанного типа опирается на пневматические колеса и имеет верхнюю уплотнительную граблину. Измельчающее устройство Multi Cat имеет зубчатый ротор и съемные противорежущие ножи. Предусмотрена работа без измельчения массы (ножи сняты), а также работа с 7; 15 или 17 ножами. С увеличением числа установленных ножей возрастает степень измельчения прессуемой массы. Система рулонообразования имеет два подвижных прессующих транспортера (рис. 3.40).
[image: image207.jpg]

Рис. 3.40. Этапы формирования рулона пресс-подборщиком
Vario Pack фирмы KRONE: 1 – начало формирования рулона; 2 – формирование рулона; 3 – окончание формирования; 4 – выброс рулона из камеры

Специальные натяжные шарнирно-рычажные устройства обеспечивают перемещение подвижных ветвей транспортеров по мере увеличения диаметра образуемых рулонов. После формирования рулоны обматываются шпагатом или сеткой.

У большинства конструкций пресс-подборщиков осуществляется нижняя подача вновь поступающей прессуемой массы, и направление вращения рулона происходит против часовой стрелки (смотреть с левой стороны машины). Однако у пресс-подборщика RР 400 фирмы WELGER используется вращение рулона 1 по часовой стрелке (рис. 3.41). Такая схема несколько упрощает подачу на рулон обвязывающей сетки 2, запас которой и система подачи расположены в передней части машины.
[image: image208.jpg]

Рис. 3.41. Технологическая схема пресс-подборщика
RP 400 фирмы WELGER: 1 – рулон; 2 – обязывающая сетка
Рулонные пресс-подборщики с постоянным объемом камеры прессования фирмы GALLIGNANI выпускаются нескольких типов.

Для всех моделей общим является барабанный подборщик 1 захватом 1,5 и 2,0 м, измельчающий механизм с трехкулачковым ротором 2 (рис. 3.42) и подпружиненными противорезами 3.
[image: image209.jpg]

Рис. 3.42. Подбирающе-измельчающий механизм рулонных

пресс-подборщиков Gallignani:
1 – подборщик; 2 – ротор; 3 – противорез

На моделях 3120 и 3150 применен прессующий механизм скалоч-ного типа. Ширина образуемых рулонов составляет 1,2 м при диаметре 1,25 или 1,55 м.

Модели серии 5200 (5200L) имеют прессующий механизм с ребристыми вальцами, связанными между собой общей цепной передачей. На машинах предусмотрена возможность резания массы, а также различные варианты обматывания рулонов.

Пресс-подборщики с постоянным объемом камеры прессования ти​па Rollant имеют камеру прессования, образованную стальными вальцами (рис. 3.43).

[image: image210.jpg]

Рис. 3.43. Устройство рулонного пресс-подборщика Rolant 66

фирмы CLAAS
Главные особенности рулонного пресс-подборщика Rollant 66:

1) регулируемое по высоте прицепное дышло приспособлено к разным прицепным высотам и типам тракторов;

2) широкоугольный карданный вал со свободным ходом обеспечивает маневренность и надежную передачу силы;

3) электрическая схема снабжена оптическим и акустическим устройствами;

4) широкий подборщик Pickup с двойными зубьями находится на стабильных u-образных профилях; осуществляется чистый подбор прессуемого материала; предельная допускаемая нагрузка высокая;

5) подающее устройство расположено за подборщиком Pickup; осуществляется непрерывный подвод прессуемого материала к прессовальной камере; загрузка камеры оптимальная;

6) прессовальная камера со стальными валиками; не изменяемое вращение уборочного материала во всех условиях уборки; твердые рулоны;

7) звездчатый каток служит для безопасного вращения рулона;

8) прочные цепные приводы с натяжными устройствами цепи с нагрузкой на рессору; возможность высокой нагрузки, длительный срок службы;

9) автоматическая смазка цепи – долговременный срок службы приводных цепей;

10) двойное крепление шпагата – экономия времени и расхода шпагата;

11) сетевое крепление Rollatex: чисто обмотанный прессуемый материал, молниеносное крепление, увеличение производительности;

12) гидравлическое предохранение от перегрузок; защита от перегрузки прессовальной камеры;

13) швырялка для рулонов с электрической индикацией «Ballenfrei» (рулон свободен);

14) свободный доступ спереди к устройству дополнения рулонов сети и шпагата; простые управление и контроль, быстрая замена вязального материала;

15) манометр для контроля давления прессования – соответствие плотности рулонов различной влажности прессуемого материала;

16) запорный клапан для предохранения открытой задней крышки – защита во время обслуживания.

Прессы серии Rollant оборудуются подборщиками с шириной захвата 1,58; 1,80 или 2,00 м. В приемной камере имеются суживающие шнеки, а также может устанавливаться устройство Roto-Cat для резки подаваемой массы. Прессующие вальцы изготовлены из листовой стали с выпрессованными на их поверхности шипами. Вставные оси вварены с обеих торцевых сторон к двум дискам жесткости. Для достижения высокой прочности конструкции вальцов в них размещены дополнительные диски. Надежную работу привода обеспечивают мощные цепи со смазкой в автоматическом режиме. В дополнение к автоматическому натяжению это позволяет снизить износ цепи и расходы на обслуживание. В случае отсутствия необходимости в резке корма, уплотняемого в рулон, режущее устройство Roto-Cat может быть выведено из рабочей зоны при помощи гидравлики. Обмотка рулонов может производиться шпагатом или сеткой.

В использовании различных вязальных систем в последнее время произошли значительные изменения. Почти все изготовители предлагают полуавтоматические или автоматические устройства с механическим, электрическим или гидравлическим приводом. Время обвязывания может быть значительно сокращено, и при двойном вязальном устройстве у пресса Rollant оно составляет только 20 с, а при вязке сеткой – всего около 10 с. При этом обвязочная сетка типа Rollatex из полиэфирного материала высокого давления с помощью специального приспособления оборачивается вокруг рулона по всей его ширине до четырех раз. Крепление сетки на рулоне происходит за счет ее сцепления с прессуемой массой сена. Для рулона размером 150×120 см при 1,75 оборота стоимость сетевой обвязки составляет около 1,5 дм (при обвязке шпагатом – 0,6 дм). Однако разница в затратах может быть выровнена за счет 30 %-ного увеличения производительности на прессовании, поскольку уже при повышении ее на 15 % происходит выравнивание затрат между сетевой и шпагатной обвязкой. Стандартный ролик сетки позволяет обвязывать 200...300 рулонов.

Наряду с пресс-подборщиками, имеющими прессовальные камеры постоянного и переменного объемов, существуют переходные модели, у которых в камере постоянного объема установлено несколько вальцов, закрепленных на качающемся сегменте, что позволяет увеличивать плотность прессования сердцевины рулона. Так, рулонный пресс-подборщик серии Rollant 250 фирмы CLAAS имеет 16 прессовальных вальцов с новой системой MPS (система максимального прессования). Данная система отличается тем, что три вальца в верхней части камеры прессования закреплены на качающемся сегменте с возможностью перемещения внутри камеры (рис. 3.44), благодаря чему быстрее возникает вращение рулона и раньше начинается процесс уплотнения прессуемой массы, создавая равномерную плотность по всему рулону.
[image: image211.jpg]

Рис. 3.44. Система прессования MPS машины Rollant 250

фирмы CLAAS
Машина агрегатируется с трактором мощностью от 60 кВт при работе ВОМ в режиме 540 или 1000 мин–1 (по желанию). Предусмотрена установка барабанных подборщиков шириной захвата 1,58; 1,85 или 2,1 м с закреплением по 10, 14 или 16 сдвоенных зубьев на каждой из четырех планок подборщика. При работе подборщик опирается на два копирующих колеса. Прижимное устройство над подборщиком обеспечивает стабильную подачу стебельного материала в камеру прессования.

Так, во многих моделях пресс-подборщиков подачу растительной массы с одновременным ее измельчением осуществляют специальные ножевые барабаны во взаимодействии с противорезами (например, измельчитель Roto-Cat фирмы CLAAS (рис. 3.45). Затем стебельчатая масса вводится в прессовальную камеру.

[image: image212.jpg]

Рис. 3.45. Подающе-измельчающее устройство
Рото-Сат модели Quadrant
Измельчающее устройство Roto Cut имеет 14 ножей и обеспечивает наименьшую длину резки около 70 мм, причем каждый нож подпружинен в целях защиты от поломок при попадании камней. В зависимости от требуемой степени измельчения часть ножей может сниматься после поворота фиксирующего рычага. Забивание аппарата измельчаемой массой можно устранить путем включения обратного вращения ротора.

Пресс-подборщик Rollant 250 имеет прессовальную камеру диаметром 1250 мм и шириной 1200 мм, образованную 16 вальцами диаметром 267 мм (диаметр первого вальца – 308 мм). Обвязывание рулонов может производиться синтетическим шпагатом «сизам» с режимом обвязки от 12 до 30 витков или сеткой Rollatex с кратностью обвязки от 1,25 до 4,5.

Давление прессования регулируется при помощи клапана гидросистемы в пределах от 130 (min) до 230 (max) бар. При прессовании крохкой массы или при необходимости досушивания рулонов плотность прессования рекомендуется понизить. Дополнительная регулировка давления прессования осуществляется пружинами механизма поворотных сегментов с тремя верхними вальцами. Большое натяжение пружин способствует повышению плотности массы в рулоне.

Устройство для подачи сетки типа Rollatex имеет прижим X, вальцы А, В, С, D, Е, упор S, нож М, резиновый валик F, прижимной ролик G (рис. 3.46).

Заправка сетки с двумя обводными устройствами (АВ и СД) осуществляется в соответствии со схемой: для этого необходимо стянуть кусок сетки с рулона, провести его под вальцом А через валец В, под валец С через валец Д и затем под вальцом Е; задействовать упор S вальца Д; собрать сетку в жгут и провести через зазор между резиновым валиком F и прижимным роликом G.

В случае появления отрывов при заправке рекомендуется провести сетку только через одно обводное устройство СД, и от вальца А направить сетку сразу на валец С, минуя валец В.
Количество обвязок сеткой регулируется перестановкой специального эксцентрикового упора по пяти отверстиям. В положении отверстия 1 число обвязок составляет 3,8...4,1, а в пятом отверстии – 1,3...1,6. В нормальных условиях работы достаточно 2,2 обвязки сеткой (отверстие 4, упор А).

[image: image213.jpg]

Рис. 3.46. Устройство подачи сетки Rollant 250/250 RC фирмы CLAAS
Новые рулоны сетки тормозят из-за собственной большой массы, поэтому вначале рекомендуется работать без тормозного прижима X.

Работа с вязальным шпагатом предпочтительнее при уборке массы без измельчения и открытом хранении рулонов. В ящик заправляется до четырех катушек вязального шпагата. Катушки устанавливаются надписью вверх, и наружный конец первой катушки соединяется с внутренним началом последующей катушки шпагата. Заправляется шпагат по схеме укладки (рис. 3.47) последовательно через ушки: 3 – в ящике вязального аппарата; 4, 5 и 6 – ушки в направляющих; 7 – на-тяжитель шпагата; 8 – ушко направляющих трубок.

Для протягивания через направляющие трубки используется специальная проволока. Из направляющих трубок должны свисать концы шпагата длиной около 500 мм, чтобы вращающийся рулон мог захва-тить их в процессе вязки. Перемещением ножей по бокам камеры в системе подачи шпагата (базовая позиция – 130 мм до боковой стенки) устраняется возможность соскальзывания шпагата с наружных кромок рулона.
[image: image214.jpg]Yo

54

Рис. 3.47. Схема заправки шпагата в системе обвязки пресса

Rollant 250/250 RC фирмы CLAAS
Количество обвязок рулона шпагатом (14; 17; 19 или 22) задается установкой ремней привода по соответствующим шкивам (рис. 3.48).
Управление системами работы пресс-подборщика может осуществляться в стандартном обслуживании посредством специально настраиваемого пульта или с помощью блока управления Control Terminal.

[image: image215.jpg]

Рис. 3.48. Схема передач для установки числа обвязок рулона шпагатом
для пресса Rollant 250/25 0RC фирмы CLAAS (подвижный шкив на валу С)
На пульте управления (рис. 3.49) имеется переключатель 1 на шпагатную G или сеточную N вязку. Выключателем 2 отключается питание пульта, опускаются (А) или поднимаются (Е) ножи измельчающего устройства.

[image: image216.jpg]

Рис. 3.49. Пульт управления работой рулонного
пресс-подборщика Rollant 250/25 0RC фирмы CLAAS:
1 – переключатель; 2 – выключатель; 3 – сигнализатор; 4 – выключатель
Контрольный сигнализатор 3 оповещает о начале обвязки рулона. Нажимным включателем 4 вручную можно включить систему обвязки.
В системе комфортного обслуживания используется электронный блок с контрольными и управляющими функциями.

Пресс-подборщики для образования прямоугольных тюков подразделяются по размерам формируемых тюков на малогабаритные и крупногабаритные.

Пресс-подборщик ППЛ-Ф-1,6 для образования малогабаритных тюков массой до 36 кг предназначен для подбора валков сена, прессования его в тюки прямоугольной формы с одновременной автоматической обвязкой шпагатом и подачи тюков по навесному лотку в идущее рядом транспортное средство. Агрегатируется пресс-подборщик с тракторами класса 1,4.
Основные механизмы (рис. 3.50): главная карданная передача, редуктор главной передачи, прессовальная камера, поршень с шатуном, колесный ход, подборщик, механизм подъема подборщика, сница, механизм упаковщиков, вязальный аппарат, навесной лоток.
[image: image217.jpg]

Рис. 3.50. Пресс-подборщик ППЛ-Ф-1,6: 1 – главная карданная передача;
2 – сница; 3 – редуктор главной передачи; 4 – поршень с шатуном;
5 – прессовальная камера; 6 и 19 – подборщики; 7 – вязальный аппарат;
8 – лоток; 9 – переходные трубки; 10 – каркас навесного лотка; 11 – канат;
12 – трос; 13 – крюк; 14 – верхний лоток; 15 – пружины; 16 и 17 – растяжки;
18 – механизм упаковщиков; 20 – гидропривод тормозов
Подборщик – барабанного типа (рис. 3.51), предназначен для подбора валков сена и подачи их в зону действия упаковщиков. Движение пружинных зубьев управляется направляющей дорожкой.
[image: image218.jpg]

Рис. 3.51. Подборщик ППЛ-Ф-1,6: 1 – зуб пружинный; 2 – диск граблин;

3 – дорожка направляющая; 4 – ролик; 5 – граблина; 6 – шайба зуба;

7 – вал
Прижимная решетка предварительно уплотняет прессуемую массу. Поднимает и опускает подборщик механизм подъема. Для ограничения передаваемого на подборщик крутящего момента предназначена предохранительная муфта, которая расположена на контрприводе у левого колеса.
При движении агрегата вдоль валка пружинные пальцы подборщика подхватывают массу и подают ее с подпрессовкой с помощью упаковщиков в прессовальную камеру в момент холостого хода поршня.
При движении вперед поршень прессует поданную упаковщиками массу, разрезает ее ножом, отделяя таким образом порции. Спрессованная поршнем порция сена проталкивается за зубья пазообразовате-лей. Формируя в тюке пазы для обвязочного материала, пазообразова-тели удерживают массу в спрессованном состоянии во время холостого хода поршня. Спрессованная масса при движении в прессовальной камере поворачивает мерительное колесо, которое при каждом полном обороте включает в работу вязальный аппарат. Связанные тюки проталкиваются к выходу из прессовальной камеры, поступают на лоток и по нему опускаются на почву или по навесному лотку подаются в транспортное средство. В зависимости от вязального аппарата, установленного на пресс-подборщике, тюки обвязываются стальной термически обработанной проволокой или специальным шпагатом для сенных поршневых прессов. Более практично обвязывать тюки шпагатом.

Все механизмы пресс-подборщика приводятся в движение от вала отбора мощности трактора. Вращение передается через главную карданную передачу с предохранительно-обгонной муфтой на маховик, который связан срезной шпилькой с ведущим валом редуктора главной передачи. От ведомого вала редуктора кривошипно-шатунный механизм передает движение на поршень, а через пару конических шестерен – на карданную передачу, которая приводит в движение механизм упаковщиков, подборщик и вязальный аппарат.

Пресс-подборщик крупногабаритных тюков типа ПКТ-Ф-2 предназначен для формирования тюков размером 1200× ×1100×2200…2400 мм и массой до 500 кг. Основным элементом конструкции является подборщик барабанного типа для подбора валка и подачи его в загрузочную камеру (рис. 3.52).
[image: image219.jpg]‘ 4 ~ 4
- ‘ﬁ»ﬂ”///////a

G

- m

Рис. 3.52. Технологическая схема пресс-подборщика ПКТ-Ф-2:

1 – подборщик; 2 – набиватель; 3 – загрузочная камера; 4 – загрузчик;

5 – поршень; 6 – механизм включения поршня; 7 – вязальный аппарат;

8 – мерительное колесо; 9 – механизм уплотнения; 10 – уплотнитель;

11 – тюк; 12 – лоток; 13 – иглы; 14 – спрессованные порции;
15 – прессуемая порция; 16 – уплотненная масса; 17 – валок
Поднятый подборщиком валок первоначально уплотняется решеткой и затем попадает под зубья набивателя, которые проталкивают массу в загрузочную камеру, где она накапливается и снимается вновь поступающими порциями. Из загрузочной камеры загрузчик перемещает порции сена в прессовальную камеру, образуя между поршнем и ранее спрессованными порциями пласт сена. При достижении заданной плотности пласта срабатывают клапаны регулятора плотности, которые включают муфту центрального привода. От него через систему рычагов перемещается поршень, который снимает и проталкивает пласт в прессовальную камеру. В начале работы после отхода поршня первый пласт удерживается зубчатыми пазообразующими прессовальной камеры и нитями шпагата, а в процессе работы – предыдущими пластами. Для предохранения от заедания при перемещении пор​шень снабжен роликами, которые перекатываются в направляющих прессовальной камеры. Возвратно-поступательное перемещение поршня обеспечивается преобразованием вращательного движения выходного вала редуктора главной передачи эксцентриком и шатуном. В прессовальной камере происходит окончательное уплотнение и формирование тюка.

На прессе установлен вязальный аппарат системы «Дирниг». Тюк обвязывается нитями шпагата, вытягиваемого из бобин, находящихся в кассетах пресса. После обвязки тюка шпагат обрезается. Вязальный аппарат выполняет обмотку (включение, подача шпагата, образование и съем узла, выключение) за один ход поршня (туда и обратно). Продвигаясь по мере прессования, тюк поворачивает мерительное колесо и связанную с ним дугу мерителя. При выходе дуги из зацепления начинает вращаться вал, приводя в движение иглы и вал со звездочкой цепной передачи вязального аппарата. Иглы начинают подавать шпагат, а кулачок приводит в движение прижимы, которые захватывают шпагат, подаваемый иглой, и подводят его в зону вращения вязального крючка. При повороте примерно на 180° вязальный крючок раскрывает челюсть и захватывает концы шпагата, идущие к зажиму, а в конце оборота челюсть закрывается, и шпагат оказывается зажатым между челюстью и клювом. Игла отходит назад, укладывая шпагат для следующего тюка. После окончания вращения клюва съемник ножом перерезает шпагат между зажимом и клювом, снимает узел с клюва и возвращается в исходное положение. В конце цикла работы собачка муфты упирается в упор, и аппарат выключается.

Чтобы получить тюки определенной плотности, на пресс-подборщике установлен механизм уплотнения, который с помощью гидроцилиндров действует на уплотнитель. В зависимости от заданной плотности уплотнитель удерживает тюк в прессовальной камере, мерительное колесо отмеряет длину тюка и после получения заданной длины включает муфту вязального аппарата, вал которого через кривошипы и тягу поднимает иглы. Нити шпагата, охватывающие сформированный тюк, подаются иглами, проходящими в пазах поршня к крючкам узловязателей вязального аппарата, в котором происходит обвязка тюка и закрепление ветвей шпагата, предназначенных для следующего тюка. По мере заполнения прессовальной камеры следующими пластами тюк продвигается из прессовальной камеры на лоток и по нему сползает на землю. Технологический процесс – от подбора валков до выброса тюка – происходит автоматически без вмешательства тракториста и остановок агрегата. Обо всех нарушениях тракториста информирует звуковая и поузловая световая сигнализация на пульте управления.

Привод на все узлы и механизмы осуществляется от вала отбора мощности с частотой вращения 1000 мин–1 трактора класса 1,4 через карданную и ременную передачи, вертикально расположенный гипоидный редуктор, с одной стороны которого вращение передается на набиватель и далее – на шнеки и подборщик, с другой стороны, – через цепную и зубчатую передачи на полый вал центрального привода, на котором располагается эксцентрик привода поршня, а внутри – вал привода загрузчика. От вала центрального привода вращение передается на вязальный аппарат и иглы. На карданном валу установлена обгонно-предохранительная муфта для ограничения передаваемого крутящего момента и обеспечения свободного вращения маховика при отключенном ВОМ трактора. На ведущем валу гипоидного редуктора расположен маховик, который накапливает энергию для преодоления перегрузок поршня.

Многие зарубежные фирмы расширяют производство пресс-подборщиков для образования крупногабаритных тюков размером до 0,85 × 1,2 × 2,5 м. Подобные прессы моделей 530, 540, 550 Fortschritt выпускает фирма CASEIH, прессы работают в режиме, включающем до трех взаимосвязанных ступеней прессования. Поступающий от подборщика валок предварительно подпрессовывается и режется интегрированным режущим ротором (при варианте IS).

Интегрированный режущий ротор (ISR) для уборки провяленной зеленой массы режет уборочный материал с помощью 25 ножей до длины 45 мм и создает этим предпосылки для использования такой травы при ее силосовании, а также этот подборщик может быть использован для уборки сена из грубостебельных кормовых культур. Длина резки может предварительно задаваться. Ротор и ножи имеют особо стабильную конструкцию. Каждый нож предохранен от воздействия инородных предметов. Затем ротационный транспортер порционно обеспечивает последующее уплотнение в приемном канале прессовальной камеры и проталкивание предварительного уплотненного слоя корма в прессовальный канал. Там посредством прессовального поршня уборочная масса формируется в высокоплотный прямоугольный тюк. Давление створок прессовального канала может удобно регулироваться с места водителя. Ступенчатое уплотнение многими отдельными порциями обеспечивает формирование равномерных тюков. Поэтому данные тюки стабильны по форме и могут отлично транспортироваться и складироваться. Еще одно преимущество порционно сформированных тюков – возможность впоследствии быстро распадаться после разрезания вязального шпагата и распределяться в животноводческом помещении в качестве корма.

Особенностью пресс-подборщика Fortschritt 530 (540,550) является наличие четырех надежных вязальных аппаратов, работа которых контролируется электронным устройством путем реагирования на ненадлежащую обвязку или превышение давления прессования. Уникальным является запатентованное регулирование узловязателя. Вентилятор (опцион) постоянно очищает узловязатели от растительных частичек и грязи. Центральная смазочная система автоматически снабжает вязальный механизм смазкой, благодаря чему сводятся к минимуму затраты на техническое обслуживание.

Запаса шпагата хватает надолго. До 20 мотков вмещаются в отделения для шпагата. Простое ведение нити способствует сокращению времени на оснащение. Стабильные иглы подводят шпагат к узловязателям.

Как и прочие детали конструкции пресс-подборщиков крупногабаритных тюков от Fortschritt иглы являются крайне износостойкими. При прерывании привода принудительно управляемый возврат обеспечивает вывод игл из прессовального канала. Повреждение игл прессовальным поршнем при неполадках вязального механизма таким об- разом исключается. При поломке из-за попадания инородного предмета острия игл могут быстро и без особых затрат заменяться.

Пресс-подборщики для крупногабаритных тюков Big Pack фирмы Krone могут образовывать тюки объемом 0,6...2,4 м3 (рис. 3.53).

[image: image220.jpg]

Рис. 3.53. Технологическая схема работы пресс-подборщика Big Pack фирмы Krone

Прессуемая масса может предварительно измельчаться на частицы до 45 мм устройством Multi Cut. Оно состоит из четырехкулачкового винтового ротора и противорежущих серповидных пластин. Затем масса порционно набивается в прессовальную камеру шестилопаст-ным ротором. Тюк по ширине прессовальной камеры шестикратно обвязывается прочным шпагатом. Аналогичное устройство и принцип работы имеют пресс-подборщики D4000/6000/6-50 фирмы WELGER. В качестве дополнительного оборудования над вязальными аппаратами (их имеется 6 штук) устанавливается осевой вентилятор для их очистки от набивающихся растительных остатков. Это повышает надежность работы вязальных аппаратов.

Отличительной особенностью новых пресс-подборщиков для образования крупногабаритных тюков (кип) в сравнении с пресс-подборщиками для малогабаритных тюков является центральное расположение подборщика и отсутствие устройств для поперечной подачи массы в прессовальную камеру. При ширине тюков 0,8...1,2 м измельчающее и подающее устройство обеспечивают сужение потока без усложнения конструкции машины.

Типичными представителями пресс-подборщиков данного типа являются машины Quadrant 1200/2200/1150. Пресс-подборщики Quadrant 1200 образует большие прямоугольные плотные тюки шириной 1,2 м и высотой 0,7 м (рис. 3.54).
[image: image221.jpg]

Рис. 3.54. Схема пресс-подборщика Quadrant 1200/2200/1150

Длина тюка может регулироваться от 0,7 до 2,5 м. На машинах устанавливается габаритный подборщик шириной захвата 2,0 или 2,1 м. Два боковых шнека сужают поток, затем масса подается на дальнейшую обработку. Дополнительная установка измельчителя Roto-Cut позволяет подать на прессование уже разрезанную массу с шагом резки около 45 мм. Обеспечивает процесс резки кулачковый ротор, который принимает растения с подборщика и равномерно протягивает их сквозь противорежущие ножи. При этом достигается не только измельчение массы, но и дополнительное уплотнение. Ножи устройства Roto-Cut снабжены предохранительным механизмом для отвода при попадании посторонних предметов и возврата в рабочее положение. Число установленных ножей можно изменять (0; 6; 13 или 25 ножей) и получать необходимую длину резания. Прессуемая масса поршнем проталкивается в прессовальную камеру, где происходит ее объемное сжатие. После достижения установленной длины тюк обвязывается шпагатом шести вязальных аппаратов и выталкивается по роликовому лотку.

Пресс-подборщик агрегатируется с тракторами мощностью не менее 75 кВт, вал отбора мощности работает в режиме 1000 мин–1.

На пресс-подборщиках типа Quadrant 2200 устанавливается электронный блок, который информирует о степени заполнения прессовальной камеры, влажности массы. Контролируются и регулируются также длина тюка, давление прессования, положение ножей измельчающего устройства, а также работа системы обвязывания.
Пресс-подборщик тюковый ПТ-165 М, освоенный в производстве ОАО «Бобруйскагромаш», предназначен для подбора валков сена, подвяленной травы, соломы и прессования их в тюки прямоугольной формы с обвязкой шпагатом в процессе прессования. Пресс-подборщик агрегатируется с трактором тягового класса 1,4, оснащенного ВОМ с частотой вращения 9–1 (540 мин–1), задним тягово-сцепным устройством ТСУ-1-ж (вилка на траверсе), гидросистемой для привода рабочих органов (две пары выводов), розеткой для подключения светосигнальной аппаратуры.

Устройство и работа пресс-подборщика. Пресс-подборщик представляет собой полуприцепную машину без рабочего места оператора, управляемую и обслуживаемую механизатором (трактористом). Пресс-подборщик (рис. 3.55) состоит из прессующего агрегата А и подборщика Б, вывешенного на специальных гнездах на корпусе пресса.
Агрегат прессующий (рис. 3.55) состоит из корпуса пресса 1, к которому крепятся дышло 2, короб 3, вязальный стол 8, иглодержатель 16, колёсный ход 7, гидрооборудование 18 и электрооборудование 19. Внутри короба 3 установлены вилочные подаватели 5 и 6, получающие вращение от угловой передачи 12, в свою очередь приводимой во вращение с помощью цепной передачи от редуктора главного привода 9. От этого же редуктора посредством кривошипа 10 и шатуна 11 сообщается возвратно-поступательное движение прессующему поршню 15. Непосредственно за вязальным столом 8 установлен механизм регулировки длины тюка 14. Механизм регулировки степени прессования 17 установлен в конце корпуса пресса 1.

[image: image222.jpg]

Рис. 3.55. Устройство пресс-подборщика ПТ-165 М:

1 – корпус пресса; 2 – дышло; 3 – короб; 4 – подборщик;

5, 6 – вилочные подаватели; 7 – колесный ход; 8 – вязальный стол;
9 – редуктор главного привода; 10 – кривошип; 11 – шатун;

12 – угловая передача; 13 – промежуточная опора;

14 – механизм регулировки длины тюка; 15 – прессующий поршень;
16 – иглодержатель; 17 – механизм регулировки степени прессования;
18 – гидрооборудование; 19 – электрооборудование

Технологическая схема работы пресс-подборщика приведена на рис. 3.56. При работе пресс-подборщика в агрегате с трактором валок сена (соломы) должен располагаться справа от колес трактора. При поступательном движении масса из валка захватывается пружинными зубьями подборщика и подается к вилочным подавателям, которые, в свою очередь, подают ее в прессовальную камеру. Поршень, перемещаясь по направляющим внутри прессовальной камеры, прессует подаваемую массу, придавая ей форму прямоугольного параллелепипеда. В ходе своего возвратно-поступательного движения поршень отрезает от подаваемого материала отдельные порции и прессует их за счет проталкивания через камеру. Степень прессования зависит от сопротивления, которое оказывают стенки камеры в процессе проталкивания. Величину сопротивления можно регулировать, увеличивая или уменьшая силу сжатия пружин механизма регулировки степени прессования.
[image: image223.png]

Рис. 3.56. Технологическая схема работы пресс-подборщика:

а – вид сверху; б – вид сбоку
После образования тюка необходимой длины (длина тюка регулируется) включается механизм обвязки и происходит обвязка тюка шпагатом. Далее в процессе работы следующие порции прессуемого материала выталкивают готовый тюк наружу.
На рис. 3.57 представлена кинематическая схема пресс-подборщика.

Крутящий момент от ВОМ трактора карданным валом 1 передается на обгонно-предохранительную муфту 2, закрепленную на маховике 3. От маховика вращение через срезной болт и поводок передается на редуктор 4, который:

а) посредством цепной передачи 6 от блока звездочек 10 через привод подборщика 7 приводит во вращение подборщик 8;

б) через кривошип, установленный на выходном валу, сообщает во-звратно-поступательное движение прессующему поршню 11;

в) от блока звездочек 10 посредством цепной передачи 5 приводит во вращение угловую передачу 15, от которой непосредственно приводится во вращение вилочный подаватель 18 и, через цепную передачу 16 вилочный подаватель 17.
[image: image224.jpg]==
W
|
-
et -
o =
8 =
ER—
-~ \
s s e
—/~ Ed
N N

Рис. 3.57. Схема кинематическая:

1 – вал карданный; 2 – муфта; 3 – маховик; 4 – редуктор; 5 – цепь ПР-25,4-60 (95 зв.);
6 – цепь ПР-15,875-23 (121 зв.); 7 – привод подборщика; 8 – подборщик;

9 – карданная передача; 10 – блок звездочек; 11 – прессующий поршень;
12 – блок промежуточный; 13 – стопор; 14 – цепь ПР-19,05-31,8 (105 зв.);
15 – передача угловая; 16 – цепь ПР-19,05-31,8 (121 зв.);
17, 18 – вилочные подаватели; 19 – вязальный стол; 20 – иглодержатель
От вала привода угловой передачи вращение через промежуточный блок 12 и цепную передачу 14 передается на вязальный стол 19, где приводит в движение механизмы вязания и иглодержатель 20.

Подборщик предназначен для подбора массы и подачи ее в короб, в зону действия вилочных подавателей.

Крутящий момент на приводной вал 1 (рис. 3.58) передается карданной передачей 9 от привода подборщика 7 (рис. 3.57). Движение пружинных зубьев 3 задается дорожкой 2. Подборщик пальцами 4 вставляется в специальные гнезда на корпусе пресса. Подъем подборщика осуществляется гидроцилиндром, а опускание – под действием силы тяжести. В нижнем (рабочем) положении подборщик опирается на почву опорным колесом 5, а большая часть массы подборщика компенсируется пружиной. Ход колесный представляет собой трубчатое основание 1 (рис. 3.59), на концах которого закреплены колеса 2 и 3.
[image: image225.jpg]

Рис. 3.58. Подборщик: 1 – вал приводной; 2 – дорожка; 3 – зубья пружинные;

 4 – палец; 5 – колесо опорное
На основании 1 на оси установлена качалка 4, с помощью которой усилие от пружины 5 передается тросом 7 на рычаг подборщика и таким образом компенсируется часть массы подборщика. Сила пружины регулируется винтом 6.
Поршень прессующий предназначен для прессования порции подбираемой массы, предварительно отрезанных поршнем же от ее общего количества, подаваемого в камеру прессования. Поршень представляет собой сварной корпус 1 (рис. 3.60), который посредством свободнокачающейся штанги 2 соединяется с кривошипом.
[image: image226.jpg]

Рис. 3.59. Ход колесный:

1 – основание; 2, 3 – колеса; 4 – качалка; 5 – пружина; 6 – винт; 7 – трос
На корпусе расположены ходовые ролики 3, обеспечиющие качение поршня по направляющим, расположенным в корпусе пресса. Нож 4 предназначен для обрезки прессуемой массы, которая находится в камере прессования. Очистку направляющих от мусора перед ходовыми роликами производят щетки 5.
[image: image227.jpg]

Рис. 3.60. Поршень прессующий:

1 – корпус; 2 – штанга; 3 – ходовой ролик; 4 – нож; 5 – щетка
Вязальный стол представляет собой совокупность механизмов, предназначенных для обвязки спрессованной массы шпагатом (рис. 3.61).
[image: image228.png]

Рис. 3.61. Стол вязальный: 1 – основание; 2 – вязальный аппарат; 3,4 – вязальные диски; 5 – тормозной диск; 6 – кривошип; 7 – тяга; 8 – кулачок с собачкой; 9 – приводная звездочка с установленным на внутренней поверхности упором для собачки;
10 – стопор; 11 – переставляемый упор для регулировки длины тюка;
12 – управляющая штанга; 13 – задвижка шпагата
Вязальный стол включает в себя основание 1, вязальные аппараты 2, вязальные диски 3 и 4, тормозной диск 5, кривошип 6, тягу 7, кулачок с собачкой 8, приводную звездочку 9 с установленным на внутренней поверхности упором для собачки, стопор 10, переставляемый упор для регулировки длины тюков 11, штангу 12 и задвижки шпагата 13. При работе пресс-подборщика прессуемая масса, продвигаясь в канале прессования, вращает измерительную звездочку механизма регулировки длины тюков 14 (см. рис. 3.55). Звездочка, находясь в зацеплении со штангой 12 (рис. 3.61), поднимает последнюю вверх, в результате чего стопор 10 освобождает собачку кулачка 8. Собачка, провернувшись под действием пружины, прижимается к внутренней поверхности приводной звездочки 9 и становится на находящийся там упор. С данного момента вращение с приводной звездочки 9 через кулачок с собачкой 8 передается на вязальные диски 3 и 4, тормоз 5 и кривошип 6, который тягой 7 поднимает иглодержатель 20 (рис. 3.57) с установленными на нем вязальными иглами к вязальным аппаратам 2. Проворачиваясь, вязальные диски 3 и 4 входят в зацепление с вязальным аппаратом 2, которые завязывают узлы и обрезают шпагат. Совершив полный оборот, кулачок 8 возвращает стопор 10 и управляющую штангу 12 в исходное положение, собачка упирается в стопор 10, проворачивается и выходит из зацепления с упором приводной звездочки 9. После получения следующего тюка цикл повторяется.

Для того чтобы иглодержатель с вязальными иглами самопроизвольно или под действием вибрации не проворачивался при отключенном механизме обвязки, предусмотрен тормозной диск 5, установленный между двумя фрикционными пластинами. Тормозной момент регулируется с помощью пружин, сжимающих фрикционные пластины.
Основные технические характеристики пресс-подборщика ПТ-165М приведены в табл. 3.20.

Таблица 3.20. Техническая характеристика пресс-подборщика ПТ-165 М
	Показатели
	Значение

	1
	2

	Тип пресс-подборщика
	Полуприцепной

	Масса (без ЗИП), кг, не более
	1600+30

	Габаритные размеры, мм, не более
длина

ширина транспортная

высота
	4120

2630

1665

	Рабочая скорость, км/ч
	6…10

	Транспортная скорость, км/ч, не более
	15

	Конструктивная ширина захвата подборщика, мм
	11650+25

	Ширина колеи, мм
	2280+25

	Дорожный просвет, мм, не менее
	230

	Рабочее давление в гидросистеме, МПа, не более
	16,0

	Шины колес:

правая
левая
	5.50-16ФБел-256
13.00/75-16

	Сечение камеры прессования, мм:
ширина
высота
	460+5

360+5

	Число ходов поршня в 1 мин при частоте вращения ВОМ 9 с–1
	100

	Площадь впускного отверстия, мм2
	1430±25

	Размеры сцепной петли, мм, D×S по ГОСТ 13398–82
	40+3х30±2

	Полнота подбора убираемой массы на сене, провяленной зеленой траве и соломе, %, не менее
	98

	Размеры тюка, см:
ширина

высота

длина (регулируемая)
	46+3

36+3
30…130

Окончание табл. 3.20
	1
	2

	Масса тюка max, кг, при длине 1,0 м:

на сене влажностью 20…22, %

на соломе влажностью 10…20, %

на подвяленной траве влажностью 45…50, %
	33

26,5

58

	Масса тюка max, кг, при длине 1,0 м:

на сене влажностью 20…22, %

на соломе влажностью 10…20, %

на подвяленной траве влажностью 45…50, %
	150…200

110…150

300…380

	Невязь тюков, %, не более
	3,5

	Производительность за 1 ч основного времени, т, не менее (при рабочей скорости не менее 6 км/ч и плотности валка не менее 1,2 кг/м):
на сене влажностью 20…22, %

на соломе влажностью 10…20, %

на подвяленной траве влажностью 45…50, %
	7,7

5,5

9,5

	 Потребляемая мощность, кВт, не более
Удельный расход топлива, кг/т, не более

Обвязочные материалы:

материал

линейная плотность, кТекс

разрывная нагрузка, Н, не менее
	22
1,2

Шпагат технический

по ГОСТ 13708…88

2,6…3,3

1800

	Габаритные размеры бобин шпагата, мм:
диаметр

длина
	250

280

	Удельный расход шпагата на тонну прессуемой массы, кг/т:

на сене

на соломе

на провяленной зеленой массе
	0,7…1,17

0,86…1,43

0,39…0,66

Пресс-подборщик рулонный многоцелевой ПРМ-150, освоенный в производстве ОАО «Бобруйскагромаш», предназначен для подбора валков сена, подвяленной травы, соломы, в том числе измельченной, прессования их в рулоны с последующей обвязкой шпагатом. Пресс-подборщик агрегатируется с тракторами тягового класса 1.4, оснащенными ВОМ с частотой вращения 9 с –1, задним тягово-сцепным устройством ТСУ-1-Ж, гидросистемой для привода рабочих органов, пневмосистемой для привода тормозов и розеткой для подключения светосигнальной аппаратуры.

Пресс-подборщик (рис. 3.62) состоят из лобовины 1, подборщика 2, моста с колесами 3, камеры прессования 4, состоящей из передней и задней камер, тормозной системы 5, гидропривода 6, электрооборудования 7, карданного вала 8.
[image: image229.jpg]

Рис. 3.62. Общий вид пресс-подборщика ПРМ-150: 1 – лобовина; 2 – подборщик;
 3 – мост с колесами; 4 – камера прессования; 5 – система тормозная;

6 – гидропривод; 7 – электрооборудование; 8 – вал карданный
Лобовина (рис. 3.63) является составной частью пресс-подборщика, внутри которой расположен привод, состоящий из вала приема мощности 1, муфты предохранительной 2, редуктора конического 3, вала привода 4, барабанов набивателя, подборщика, прессующего механизма. К любовине в передней части приварена петля 5 для агрегатирования с трактором. На лобовине также закреплены ящик для шпагата с отсеком для хранения инструмента, площадка и лестница для обслуживания обматывающего аппарата.

[image: image230.jpg]

Рис. 3.63. Лобовина: 1 – вал приема мощности; 2 – муфта предохранительная;
3 – редуктор конический; 4 – вал привода; 5 – петля
Подборщик (рис. 3.64) с суживающими шнеками 5, 6 предназначен для подбора массы и подачи ее в прессовальную камеру. На валу подборщика 1 установлена предохранительная муфта 2. Предохранительная муфта (рис. 3.65) предназначена для ограничения крутящего момента, передаваемого на подборщик.
[image: image231.jpg]

Рис. 3.64. Подборщик: 1 – вал подборщика; 2 – муфта предохранительная;

3 – зуб пружинный; 4 – дорожка; 5 – шнек левый; 6 – шнек правый;
7, 8 – боковина; 9 – скат
Движение граблин с зубьями 3 (рис. 3.64) управляется дорожкой 4. Подборщик посредством кронштейнов на балке подборщика навешивается на переднюю камеру.

Подъем подборщика осуществляется гидроцилиндром, установленным о правой стороны по ходу снаружи на стенке камеры, а опускание – под действием силы тяжести подборщика. В транспортном положении подборщик фиксируется от самопроизвольного опускания фиксатором, который устанавливается на выдвинутый шток гидроцилиндра.
[image: image232.jpg]

Рис. 3.65. Муфта предохранительная подборщика:

1– накладка фрикционная; 2 – шарик; 3 – пружина тарельчатая;

4 – гайка
Перевод подборщика в рабочее положение осуществляется включением рукоятки гидрораспределителя в положение «подъем», откидыванием фиксатора и включением рукоятки гидрораспределителя в положение «плавающее». Привод подборщика осуществляется цепной передачей от привода набивателя.

Мост с колесами (рис. 3.66) является опорой для установки камеры прессования и состоит из оси 1. На концах оси вварены цапфы с фланцами для установки тормозных механизмов и колес 2.

Рис. 3.66. Мост с колесами: 1 – ось; 2 – колесо
Камера прессования (рис. 3.67) служит для образования рулона и состоит из передней 1 и задней 2 камер.
[image: image233.png]

Рис. 3.67. Камера прессования: 1 – камера передняя; 2 – камера задняя;
3 – вал ведущий; 4 – ось; 5 – гидроцилиндр; 6 – рычаг; 7 – защелка; 8 – тяга;
9 – рычаг; 10 – механизм прессующий
На передней камере установлены 7 барабанов вальцов, с помощью которых образовывается рулон. Привод барабанов осуществляется с помощью цепных передач от вала привода 4 (рис. 3.63).
Задняя камера 2 (рис. 3.67) шарнирно соединена с передней 1, открывается и закрывается с помощью гидроцилиндров 5, установленных на рычагах 6, и удерживается в закрытом положении защелками 7. В момент открытия задней камеры гидроцилиндры 5 поворачивают рычаги 6 и тягами 8 открывают защелки 7.

После того как рычаги 6 дошли до упоров, начинает подниматься задняя камера. Защелки установливаются на подвижных, подпружненных рычагах 9, являющихся частью механизма сигнализатора плотности.

На задней камере расположены вал ведущий 3 и натяжная ось 4 прессующего механизма, механизм прессующий 10. Ведущий вал звездочками приводит во вращение прессующий механизм. Ось с ведомыми звездочками подпружинена и перемещается по пазам при ослаблении прессующего механизма, тем самым обеспечивая постоянное натяжение.
Пресс-подборщик работает следующим образом: при поступательном движении агрегата с трактором масса из валка подхватывается пружинными зубьями подборщика 1 (рис. 3.68) и подается набивателем 2 в прессовальную камеру 4, где вальцами 6, 7, 8, 9, 10 передней камеры 12 и скалками прессующего механизма 14 задней камеры 13 закручивается в рулон.
При помощи прижимной решетки 11 происходит предварительное уплотнение прессуемой массы. При достижении заданной плотности прессования в формируемом рулоне от рычага защелки закрытия задней камеры подается сигнал трактористу для подачи шпагата в камеру прессования. Обмотка рулона и обрезка шпагата происходит автоматически при остановленном агрегате и включенном ВОМе.

[image: image234.png]

Рис. 3.68. Технологическая схема работы пресс-подборщика ПРМ-150:
1 – подборщик; 2 – набиватель; 3, 5 – вальцы нижние; 4 – камера прессования;
6, 7, 8, 9, 10 – вальцы; 11 – решетка прижимная; 12 – камера передняя; 13 – камера задняя; 14 – механизм прессующий; 15 – гидроцилиндр подъема задней камеры; 16 – скат
Основные технические данные пресс-подборщика ПРМ-150 представлены в табл. 3.21.

Таблица 3.21. Техническая характеристика пресс-подборщика ПРМ-150
	Показатели
	Значение

	1
	2

	Тип машины
	Полуприцепной с камерой прессования постоянного объема

	Масса (без ЗИП), кг
	2900±60

	Габаритные размеры, мм, не более:

длина

ширина

высота
	4000

2450

2500

	Рабочая скорость, км/ч
	6…12

	Транспортная скорость, км/ч
	15

	Конструктивная ширина захвата

подборщика, мм
	1900±25

	Ширина колеи, мм
	2060+25

	Дорожный просвет, мм, не менее

(по скатам подборщика)
	300

	Рабочее давление в гидросистеме МПа, не

более
	16,0

	Шины колес
	13,0/75…16

	Давление в шинах, МПа
	0,24±0,01

	Полнота подбора убираемой массы, %, не менее:

на сене, подвяленной траве

на соломе (не измельченной)
	98,5

95

	Размеры рулона, см:

диаметр

длина
	150+5
120+5

	Масса рулона, кг: на сене

на подвяленной траве

на соломе
	320…500

620…850

230…350

	Плотность прессования, кг/м3, при влажности 20…22 %:

на сене

на подвяленной траве влажностью 45…50%

на соломе
	150…220

300…380

110…150

	Невязь рулонов
	Не допускается

	Производительность за 1 ч основного времени, т:

на сене

на подвяленной траве

на соломе
	10,0

13,0

7,0

	Потребная мощность, кВт, не более
	45

	Удельный расход топлива, кг/т, не более
	1,5

	Коэффициент использования сменного времени, не менее
	0,65

Окончание табл. 3.21

	1
	2

	Обвязочные материалы:
материал

линейная плотность, кТекс

разрывная нагрузка, Н
	Шпагат технический по

ГОСТ 17208…88

2,2…3,0

980

	Габаритные размеры бобин шпагата, мм:

диаметр

длина
	260

290

Пресс-подборщики рулонные ПР-Ф-110 и ПР-Ф-145, освоенные в производстве ОАО «Бобруйскагромаш», предназначены для подбора сена естественных и сеяных трав, соломы, льна, прессования их в рулоны с одновременной обмоткой шпагатом.

Пресс-подборщики агрегатируются с тракторами тягового класса 1,4, имеющими ВОМ, гидросистему, выводы электрооборудования, тяго-сцепное устройство ТСУ-1-Ж.

Пресс-подборщики являются унифицированными модификациями рулонного пресс-подборщика ПР-Ф-750 (ПР-Ф-180). Отличительной особенностью пресс-подборщиков являются более узкая камера прессования (120 см вместо 150 см) и меньшие диаметры получаемых рулонов (110 см и 145 см соответственно).
Основными составными частями пресс-подборщика являются: лобовина 1 (рис. 3.69), подборщик 2, основание камеры с колесным ходом 3, камера прессования, состоящая из передней 4 и задней 5 камер, механизм прессующий 6, карданная передача 7, гидросистема 8 и электрооборудование 9.
[image: image235.png]

[image: image236.png]

Рис. 3.69. Общий вид пресс-подборщиков ПР-Ф-110 и ПР-Ф-145:
1 – лобовина; 2 – подборщик; 3 – основание камеры с колесным ходом;
4 – камера передняя; 5 – камера задняя; 6 – механизм прессования;
7 – карданная передача; 8 – гидросистема; 9 – электрооборудование
Лобовина (рис. 3.70) является составной частью машины, внутри которой расположен привод 1, состоящий из вала приема мощности 2, муфты предохранительной 3, редуктора конического 4, кулачковой муфты 5, вала 7 привода механизма прессования и подборщика и вала 9 привода барабана.

[image: image237.png]

Рис. 3.70. Лобовина: 1 – привод; 2 – вал приема мощности;
3 – муфта предохранительная; 4 – редуктор конический; 5 – муфта кулачковая;
6 – пружина; 7 – вал привода механизма прессования и подборщика; 8 – тяга;
9 – вал привода барабана; 10 – сница
К лобовине с передней стороны закреплена сница 10 с петлей для агрегатирования с трактором. На лобовине также закреплены ящик для шпагата и обматывающий аппарат.
Кулачковая муфта 5 отключает привод рабочих органов перед открытием задней камеры посредством канатной тяги 8, связанной с рычагом гидроцилиндра. После закрытия камеры муфта возвращается в исходное состояние посредством пружины 6.

Подборщик (рис. 3.71) предназначен для подбора массы и подачи ее в прессовальную камеру. На приводном валу 1 подборщика установлена муфта 2, ограничивающая крутящий момент на валу 1. Движение пружинных зубьев 3 управляется дорожкой 4. Подборщик посредством боковин 5 навешивается на корпусах подшипников барабана механизма прессования. Подъем подборщика осуществляется гидроцилиндром, а опускание – под действием силы тяжести подборщика. В опущенном (рабочем) положении подборщик опирается на почву колесами 6 и поддерживается пружинами. Во время работы рукоятка гидрораспределителя трактора должна находиться в положении «плавающее».
[image: image238.jpg]

Рис. 3.71. Подборщик: 1 – вал приводной; 2 – муфта предохранительная;
3 – зубья пружинные; 4 – дорожка; 5 – боковина; 6 – колесо опорное;

7 – болт; 8 – гайка; 9 – шайба
Основание камеры (рис. 3.72) является опорой для установки камеры прессования и состоит из оси 1 с двумя щеками 2, на которых закреплен барабан 3 посредством опор 4. На концах оси 1 вставлены цапфы с колесами 5. С задней стороны на оси основания камеры приварены кронштейны крепления балок 6 скатывания рулонов.
[image: image239.jpg]

Рис. 3.72. Основание камеры: 1 – ось; 2 – щека; 3 – барабан; 4 – опора;

5 – колесо; 6 – балки; 7 – скат
Для предотвращения затаскивания и просыпания прессуемой массы между барабаном и ведомой осью прессующего механизма на балках 6 закреплен скат 7.

Камера прессования служит для образования рулона и состоит из передней 1 (рис. 3.73) и задней 2 камер.
[image: image240.png]

Рис. 3.73. Камера прессования: 1 – камера передняя; 2 – камера задняя;

3 – вал ведущий; 4 – ось; 5 – гидроцилиндр; 6 – рычаг; 7 – защелка;

8 – пружина; 9 – указатель плотности; 10 – тяга
На передней камере установлен ведущий вал 3 прессующего механизма. На задней камере 2, шарнирно-подвешенной на передней камере 1, установлена ось 4 с ведомыми звездочками прессующего механизма. Задняя камера открывается и закрывается при помощи гидроцилиндров 5, установленных на рычагах 6, и удерживается в закрытом положении защелками 7. В момент открытия задней камеры гидроцилиндры 5 поворачивают рычаги 6 и тягами 10 открывают защелки 7. Защелки 7 установлены посредством осей в пазах кронштейна передней камеры 1 и оттягиваются вперед при помощи пружин 8. С осью левой защелки через рычаг и тягу связан указатель 9 плотности рулона. В процессе формирования рулона по мере его уплотнения задняя камера 2 оттягивает защелку 7, сжимая пружину 8 и поворачивая указатель 9 вверх, что сигнализирует об окончании формирования рулона.

Механизм прессующий (рис. 3.74) предназначен для закручивания прессуемой массы в рулон и выполнен в виде замкнутого цепочно-планчатого транспортера. На концах планки (скалки) 1 установлены роликовые опоры (катки) 2.

[image: image241.jpg]

Рис. 3.74. Механизм прессующий:

1 – планка (скалка); 2 – роликовая опора (каток); 3 – цепь
Обматывающий аппарат (рис. 3.75) предназначен для обмотки рулона шпагатом и состоит из механизма подачи шпагата 1, каретки 2, поводков 3 и 4, упора 5, тормоза 6, ножа 7 и механизма 8 привода каретки.
[image: image242.jpg].
o oy

Рис. 3.75. Обматывающий аппарат: 1 – механизм подачи; 2 – каретка;
3 и 4 – поводок; 5 – упор; 6 – тормоз; 7 – нож; 8 – механизм привода каретки;

9 – цепной контур; 10 – шкив; 11 – бобина; 12 – электропривод
Механизм привода каретки через замкнутый цепной контур 9 и зубчатую передачу связан со шкивом 10. Вращение шкива 10 осуществляется шпагатом, который из бобин 11, проходя через тормоз 6, огибая шкив 10, через механизм подачи 1 поступает в камеру прессования, где, будучи захваченным рулоном, наматывается на него и перемещает каретку 2.
При перемещении каретки шпагат захватывается поводком 3 и перемещается вдоль рулона слева направо (по ходу машины), при достижении крайнего правого положения шпагат захватывается неподвижным поводком 4, а каретка, перемещаясь влево до упора 5, ножом 7 обрезает шпагат.

На пресс-подборщиках повышенной проходимости с системой автоматизированного контроля на ПР-Ф-110, ПР-Ф-145Б при достижении заданной плотности рулона и включения световой индикации «Плотность» на пульте индикации, установленном в кабине трактора, автоматически включается электродвигатель привода 12 механизма подачи, подавая тем самым шпагат до захвата его рулоном.
Возможно ручное управление электродвигателем, для чего тумблер на пульте индикации необходимо установить в положение «Ручн», а для запуска электродвигателя нажать на кнопку «Подача». После захвата шпагата рулоном в дальнейшем цикл обмотки осуществляется автоматически, и по окончании шпагат, попадая на нож 7 обрезается. Гидросистема (рис. 3.76) предназначена для открывания и закрывания задней камеры и перевода подборщика из рабочего положения в транспортное. Гидросхема состоит из двух гидроцилиндров 1 открывания и закрывания задней камеры, гидроцилиндра 2 подъема подборщика, трубопроводов 3 и рукавов высокого давления 4.
[image: image243.jpg]IVEVAN

Рис. 3.76. Схема гидравлическая:

1, 2 – гидроцилиндры; 3 – трубопроводы; 4 – рукава высокого давления

Электрооборудование (рис 3.77) предназначено для подачи сигналов поворота, «Стоп», обозначения задних габаритов и сигнализации о достижении данной плотности рулона.
[image: image244.jpg]

Рис. 3.77. Схема электрооборудования:

ХР – вилка штепсельная; HL1 – фонарь задний правый; HL2 – фонарь задний левый;
SB – кнопка сигнализатора
При достижении заданной плотности рулона замыкаются контакты кнопки сигнализатора и включается звуковой сигнал трактора.

Пресс-подборщик работает следующим образом: при поступательном движении в агрегате с трактором масса из валка подхватывается подборщиком 1 (рис. 3.78) и подается в прессовальную камеру 2, где посредством барабана 3 и механизма прессования 4 закручивается в рулон. При помощи прижимной решетки 5 происходит предварительное уплотнение массы. По мере повышения плотности рулона стрелка 6, указывающая степень уплотнения, поворачивается вверх, сигнализируя об окончании формирования рулона и необходимости подачи шпагата в камеру прессования. Обмотка рулона и обрезка шпагата происходит автоматически при остановленном агрегате. После обмотки рулона шпагатом при помощи гидроцилиндров 7 открывается задняя камера 8 и рулон выкатывается назад по рамке 9. После закрытия камеры процесс повторяется.
[image: image245.png]

Рис. 3.78. Технологическая схема работы пресс-подборщика: 1 – подборщик;
2 – прессовальная камера; 3 – барабан; 4 – механизм прессования;
5 – прижимная решетка; 6 – стрелка; 7 – гидроцилиндр;
8 – задняя камера; 9 – рамка
Техническая характеристика пресс-подборщиков приведена в табл. 3.22.

Таблица 3.22. Техническая характеристика пресс-подборщиков
	Показатели
	ПР-Ф-110 (ПР-Ф-11ОБ)
	ПР-Ф-145 (ПР-Ф-145Б)

	Тип машины
	Полуприцепной

	Размер рулона, см:

диаметр

длина
	 110+10 145+10

 120 (100)

	Ширина захвата, м
	1,45

	Габаритные размеры, мм, не более:

длина

ширина

высота
	 4030 4150

 2300 (2370)

 2100 2400

	Масса, кг
	1700±50
	1900+50

	Колея, мм
	2030+25

	Рабочая скорость, км/ч
	6…12

	Транспортная скорость, км/ч, не более
	15

	Плотность прессования, кг/м3 (при влажности

20…22%):

на сене

на соломе

при влажности сена 45…50%

на льне
	120…200

80…120

280…340 250…320

90…120 –

	Масса рулона, кг:

на сене

на соломе

на подвяленной траве

на льне
	120…200 220…375 80…130 150…250

320…390 500…640

100…140 –

	Срок службы, лет
	7

	Обслуживающий персонал
	Один тракторист

	Потребная мощность, кВт, не более

	30 35

	Обвязочные материалы:
материал

разрывная нагрузка, Н
	Шпагат техничекий по ГОСТ 17308–88 980

	Габаритные размеры бобин шпагата, мм:

длина

диаметр
	290

250

3.2.2. Подготовка к работе, настройка и технологические
регулировки пресс-подборщиков
При подготовке к работе пресс-подборщика тюков ТП-165М необходимо укрепить зеркало заднего вида с левой стороны трактора. Установить длину раскосов механизма задней навески на размер 500 мм, соединить продольными тягами через круглые отверстия в вилках раскосов. Прицепную вилку на поперечине закрепить двумя пальцами. Расстояние от торца ВОМ трактора до оси прицепной вилки должно быть 400 мм, расстояние от поперечины до грунта – 400 мм.
Для исключения случайного подъема прицепного устройства во время работы и поломки карданного вала необходимо ограничить ход штока гидроцилиндра навески подвижным упором клапана гидромеханического регулирования так, чтобы при верхнем положении элементы прицепного устройства не касались кожуха карданного вала. Для предотвращения самопроизвольного опускания дышла пресс-подборщика во время работы и транспортирования установить рукоятку гидроувеличителя сцепного веса в положение «заперто».
Установить на пресс-подборщик световозвращатели, передние и задние фонари. Довести до нормы давление в шинах. Проверить все болтовые соединения, при необходимости подтянуть гайки. Проверить состояние цепных передач, при необходимости отрегулировать натяжение и плоскостность. На кронштейн, расположенный перед механизмом регулировки степени прессования, установить огнетушитель.
Для правильной работы вязальных аппаратов рекомендуется применять следующий обвязочный материал: шпагат технический по ГОСТ 17308-88 с линейной плотностью 2600…3300 Текс. Допускается использование иного обвязочного материала со сходными характеристиками. Бункер пресс-подборщика рассчитан на четыре бобины шпагата, которые можно соединять попарно (рис. 3.79).

[image: image246.jpg]

Рис. 3.79. Бобины шпагата в бункере
На рис. 3.80 показан узел для шпагата из сизаля, на рис.3.81 – для шпагата из полипропилена.

Рис. 3.80. Узел для шпагата из сизаля
[image: image247.jpg]Q 1 @i 2 2 3 4

Рис. 3.81. Узел для шпагата из полипропилена

Проводка шпагата от бобин до вязальных аппаратов показана на рис. 3.82. Концы шпагата провести последовательно через следующие позиции:
– направляющие скобы 1;

– узел натяжения шпагата 2 (шпагат должен проходить между направляющими штифтами, как показано на выносном элементе);

– фильеру 3, расположенную на бункере для шпагата;

– фильеру 4, расположенную на кронштейне с иглами;

– под дугой защиты игл 5;
– фильеру 6;

– отверстие 7 в верхушке иглы, после чего завязать концы шпагата на перемычке, соединяющей дуги защиты игл 8.

[image: image248.png]2, !

Рис. 3.82. Проводка шпагата:

1 – направляющая скоба; 2 – узел натяжения шпагата;

3, 4, 6 – фильеры; 5 – дуга защиты игл; 7 – отверстие;

8 – перемычка
Для перевода подборщика из транспортного положения в рабочее необходимо:
 – перевести рукоятку гидрораспределителя для гидроцилиндра привода подъема подборщика в положение «нижнее» (подборщик слегка поднимается);

– оттянуть фиксатор 1 (в соответствии с рис. 3.83) и повернуть защелку 2, после чего вернуть фиксатор в прежнее положение;

– перевести рукоятку гидрораспределителя в положение «плавающее», после чего подборщик должен опуститься под действием собственного веса.

Длина тюков регулируется бесступенчато при помощи передвигаемого упора 1 (рис. 3.84) на штанге 2 в пределах от 0,3 до 1,3 м.
[image: image249.jpg]

Рис. 3.83. Перевод подборщика в рабочее положение
[image: image250.png]

Рис. 3.84. Установки длины тюка:

1 – передвигаемый упор; 2 – штанга; 3 – винты
Плотность прессования зависит от сопротивления прохождению подобранной массы в камере прессования. Регулировка обеспечивается вращением винтов 3 (рис. 3.84). При вращении винтов по часовой стрелке плотность прессования увеличивается, против часовой стрел-ки – уменьшается. Если во время работы изменилась влажность прессуемого материала, то необходимо изменить плотность прессования.

На пресс-подборщике установлено два вилочных подавателя. Вилочный подаватель Б (рис. 3.85) подает массу на вилочный подаватель А, который отправляет ее в канал прессования. Вилочный подаватель Б состоит из корпуса 2 с установленными на нем зубьями 6 и рычагом 3. Рычаг 3 закреплен на корпусе 2 с помощью оси и предохранительного болта 7. Корпус свободно качается на кривошипе 2, а траектория движения задается изменением длины L тяги 1.
[image: image251.jpg]

Рис. 3.85. Вилочные подаватели:

1 – тяга; 2 – корпус; 3 – рычаг; 4 – пружина; 5 – кривошип; 6 – зуб;

7 – предохранительный болт (М8×60); 8 – ось
Рекомендуемая величина длины тяги L должна составлять 580 мм. В случае перекашивания тюка необходимо:

а) при скашивании тюка вправо (рис. 3.86): извлечь ось 8 и, ослабив контргайку, закрутить тягу 1, уменьшив тем самым размер L, либо поднять вверх зубья 6;

б) при скашивании тюка влево (рис. 3.87): извлечь ось 8 и, ослабив контргайку, выкрутить тягу 1, увеличив тем самым размер L, либо зубья 6 опустить вниз.
	
Рис. 3.86. Скашивание тюка вправо
	[image: image252.jpg]

Рис. 3.87. Скашивание тюка влево

После окончания регулировки следует затянуть контргайку и поставить на место ось.

При регулировке прессующего поршня и ножей необходимо направляющий уголок 8 (рис. 3.88) установить параллельно дну камеры на расстоянии (92 ± 1) мм.
[image: image253.jpg]

Рис. 3.88. Установка направляющего уголка прессующего поршня:

1 – опорная пластина; 2 – ролик; 3 – нож поршня; 4 – боковая пластина;

5 – ролик; 6 – рельс; 7 – гайка; 8 – направляющий уголок
После этого необходимо:
· ослабить нож 3 и установить поршень в крайнее переднее положение, после чего придвинуть рельс 6 так, чтобы ролики 5 с одной стороны прилегали к рельсу 6, а с другой стороны – к боковой пластине 4;

· затянуть переднюю гайку 7, после чего вышеописанное повторить для крайнего заднего положения поршня;

· затянуть все гайки 7;

· ролик 2 придвинуть беззазорно к опорной пластине 1 и затянуть гайку;

· нож поршня 1 (рис. 3.89) должен быть закреплен параллельно неподвижному ножу 2 с зазором от 0,5 до 1 мм. Лезвия обоих ножей должны быть всегда острыми. Неподвижный нож можно использовать с двух сторон.

Подпружиненные упоры 1 (рис. 3.90), задерживающие спрессованную массу, расположены в верхней и нижней стенках канала прессования и предназначены для задержки спрессованной массы во время обратного хода поршня.
[image: image254.jpg]

Рис. 3.89. Регулировка ножа поршня:

1 – нож поршня; 2 – неподвижный нож
Во время рабочего хода поршня упоры поворачиваются и дают возможность прохода спрессованной массы. Выход из строя упора или его пружины может стать причиной перелома вязальных игл в результате давления на них спрессованного материала.
При регулировке управляющей штанги расстояние между шестерней 1 (рис. 3.91) и зубчатым сектором управляющей штанги 2 в момент, когда ролик 3 находится на поверхности кулачка 4, должно составлять от 4 до 5 мм. Для того чтобы выставить данный размер, необходимо отпустить винты крепления кронштейнов 5 и сдвинуть их в нужном направлении, после чего винты зажать.
[image: image255.jpg]

Рис. 3.90. Подпружненные упоры спрессованной массы

Натяжение цепи осуществляется натяжным устройством, представляющим собой переставляемый рычаг 2 (рис. 3.92), закрепленный на поворотном упоре 1, исключающем раскачку и спад цепи во время работы. Зазор между концом упора и корпусом пресс-подборщика должен быть не более 5 мм.
[image: image256.jpg]9
<

Рис. 3.91. Управляющая штанга:

1 – шестерня; 2 – управляющая штанга; 3 – ролик; 4 – кулачок;

5 – кронштейн
	
Рис. 3.92. Натяжное устройство

	
Рис. 3.93. Предохранительная муфта

Предохранительная муфта 1 (рис. 3.93) расположена на лицевой части маховика и должна быть отрегулирована на передачу крутящего момента (600 ± 30) Нм. Регулировка осуществляется вращением гаек 2 (8 шт.), изменяющих силу прижима. Рекомендуется также каждый раз после длительной стоянки машины ослабить гайки, сделать несколько оборотов диском (чтобы муфта проскальзывала) и снова затянуть гайки. Предохранительная муфта привода подборщика 3 должна быть отрегулирована на передачу крутящего момента (300 ± 20) Нм. Регулировка осуществляется вращением регулировочных винтов (6 шт.), расположенных с обратной стороны муфты.

Вязальные иглы должны быть установлены таким образом, чтобы при прохождении вязальных аппаратов они обходили рамку вязального аппарата 1 (рис. 3.94) на расстоянии около 6 мм выше диска 2. Для изменения положения игл следует:
– ослабить гайки 1 и 2 (рис. 3.94);
– вращая болт 3, отрегулировать положение иглы (рис. 3.95);
– гайки 1 и 2 зажать.
	
Рис. 3.94. Вязальный аппарат

	Рис. 3.95. Регулировка вязальных игл

Рис. 3.96. Соединительный рычаг для регулировки вязальных игл
относительно камеры
В крайнем нижнем положении верхушки вязальных игл должны находиться на расстоянии от 45 до 60 мм (рис. 3.96) ниже дна камеры прессования. Регулировка осуществляется вращением соединительного рычага 1 (рис. 3.96).
Для правильной установки задвижки шпагата необходимо включить вязальный механизм и, вращая маховик, дождаться момента, пока верхушка вязальной иглы 1 не покажется над вязальным столом 2 (рис. 3.97). Расстояние между носком задвижки 3 и внутренней поверхности иглы должно составлять от 3 до 5 мм (рис. 3.98). Для регулировки этого расстояния необходимо ослабить гайку 4 и подвинуть задвижку, затем вновь закрутить гайку и подвинуть задвижку, а затем закренить во избежание откручивания. В состоянии покои носок задвижки должен находиться приблизительно в 50 мм от противоположного края паза для шпагата (рис. 3.97). Регулировка производится путем изменения длины тяги 5.
	
Рис. 3.97. Вязальный механизм:

1 – вязальная игла; 2 – стол; 3 – задвижка; 4 – гайка; 5 – тяга; 6 – упор;

7 – кронштейн; 8 – ролик
	[image: image257.jpg]15

502

Рис. 3.98. Регулировка расстояния между носком задвижки шпагата и иглой

Во избежание поворота задвижки на слишком большой угол и прохождения мертвой точки необходимо, чтобы расстояние между упором 6 (шляпка болта) и кронштейном 7 в момент, когда ролик 8 находится в наивысшей точке кулачка, составляло не более 1 мм (рис. 3.99).
[image: image258.jpg]

Рис. 3.99. Регулировка длины тяги
Для установки взаимного положения элементов вязания и прессования необходимо:

а) установить прессующий поршень относительно вилочного подавателя. Взаимное положение прессующего поршня и вилочного подавателя показано на рис. 3.100.
	
 Рис. 3.100. Вилочный подаватель

	
 Рис. 3.101. Установка кривошипа

Когда зубья вилочного подавателя находятся в нижнем вертикальном положении, расстояние от лобовины прессующего поршня до края камеры вилочного подавателя должно составлять от 80 до 90 мм. Для установки этого размера необходимо:

– разъединить цепь главного привода;

– установить вилочный подаватель вертикально вниз и, вращая маховик, выставить поршень;

– соединить цепь, следя за тем, чтобы положение поршня и подавателя не изменилось;

б) установить вилочный подаватель Б (рис. 3.100) относительно вилочного подавателя А. Для этого необходимо:

– проворачивая маховик, установить кривошип 1 (рис. 3.101) вертикально вниз;

– разъединить цепь 3 и установить кривошип 2 горизонтально, т. е. по направлению вращения кривошип 2 отстает от кривошипа 1 на угол 90°;

– следя затем, чтобы взаимное положение кривошипов не изменилось, соединить цепь 3;
в) установить вязальные иглы относительно прессующего поршня. Иглы при своем движении вверх во время процесса вязания должны проходить в пазах прессуюего поршня. Для соблюдения этого условия необходимо, чтобы верхушки игл при движении вверх входили в пазы поршня на расстояние от 60 до 80 мм за его зубцами (рис. 3.102).
	
 Рис. 3.102. Установка вязальных игл

	

 Рис. 3.103. Вязальный механизм

Для этого необходимо:

– вращая измерительную звезду 1 (рис. 3.103), включить вязальный механизм;
– вращая маховик, дождаться момента, когда верхушки вязальных игл станут на одном уровне с поверхностью канала прессования;

– разъединить цепь 2;

– вращая маховик, установить поршень таким образом, чтобы верхушки вязальных игл оказались на расстоянии от 60 до 80 мм за кромками его зубцов (рис. 3.102);

– соединить цепь, следя за тем, чтобы поршень и иглы не изменили своего положения;
г) установить стопор относительно канала прессования. Когда вязальные иглы находятся в крайнем нижнем положении, расстояние между вершиной упора 1 (рис. 3.104) и плоскостью кронштейна 5 должно составлять 60…65 мм.

[image: image259.jpg]6065w

Рис. 3.104. Установка стопора относительно канала прессования:

1 – упор; 2 – ось; 3 – вилка; 4 – гайка; 5 – кронштейн
Для установки данного параметра необходимо вынуть ось 2, ослабить гайку 4 и, вращая вилку 3, установить требуемое расстояние, после чего вернуть ось 2 на место и зажать гайку 4.

	
 Рис. 3.105. Пружины замыкания

	
Рис. 3.106. Канавка диска

При установке вязальных аппаратов необходимо, чтобы гайка 2, регулирующая силу прижима замыкателя 1 (рис. 3.105), была закручена так, чтобы конец болта находился либо вровень с гайкой, либо выступал над ней на высоту до 1 мм. При слишком сильной затяжке замыкателя узел не будет сниматься с клюва узловязателя. Канавка диска 1 (рис. 3.106) должна находиться между задними выступами на держателе шпагата 2 и тыльными поверхностями чистика 3. Чтобы проконтролировать положение канавки, необходимо провести не менее двух циклов вязания. Оба края держателя шпагата должны входить в канавку на глубину от 1 до 2 мм. Чтобы переставить диск 1, следует ослабить гайку 4 и, легко постукивая по торцу, ослабить червяк. Поворачивая червяк, добиться правильного положения канавки диска. Регулировку выполнять только при отсутствии шпагата в держателе.

Регулировке силы зажима шпагата в держателе осуществляется вращением болта 5 (рис. 3.107). Шпагат должен зажиматься с такой силой, чтобы в процессе вязания не мог быть вытянут из держателя. При слишком сильном зажиме шпагат будет истрепан. Сила зажима зависит от веса и плотности тюка, поэтому при изменении этих параметров необходимо изменить и силу зажима.
Кронштейн ножа 1 (рис. 3.108) выполняет следующие функции:

 – направление шпагата;

 – обрезку шпагата в пространстве между держателем шпагата и узловязателем;

 – затягивание узла.

	
Рис. 3.107. Держатель шпагата

	
Рис. 3.108. Кронштейн ножа

Кронштейн ножа 1 (рис. 3.109) должен быть установлен таким образом, чтобы клюв узловязателя 2 имел возможность свободно поворачиваться. Захватывающая часть 3 кронштейна должна соприкасаться с тыльной стороной узловязателя. При движении кронштейн ножа должен обеспечивать съем узла с клюва узловязателя. В крайнем положении кронштейна ножа захватывающая часть должна находиться на расстоянии от 10 до 15 мм от вершины узловязателя (рис. 3.110).
	
Рис. 3.109. Установка кронштейна ножа
	
Рис. 3.110. Установка ножа от вершины узловязателя

Этот размер проверяется визуально при проведении процесса вязания вручную. При возникновении необходимости правки кронштейна ножа (например, в случае его искривления) необходимо:

· вынуть стопор 5 (рис. 3.111);

· повернуть вязальный аппарат 4 вверх;

· выпрямить кронштейн ножа при помощи молотка или специального ключа (рис. 3.112).

Лучше всего проводить правку кронштейна ножа при снятом вязальном аппарате.
	
Рис. 3.111. Стопор ножа

	Рис. 3.112. Выравнивание кронштейна ножа

Кронштейн ножа, как было уже указано выше, выполняет также роль направляющей для шпагата, поэтому все кромки, с которыми соприкасается шпагат, должны иметь ровные гладкие поверхности.

Необходимо следить за состоянием лезвия ножа. В случае, когда шпагат будет обрезаться неровно или обрезанные концы шпагата будут истрепаны, следует заточить лезвие. Рекомендуется проводить заточку через каждые 50 часов работы. Тупой нож способствует более сильной затяжке узла на клюве узловязателя, что может привести к невозможности съема узла с узловязателя.
Регулировку подшипников ступицы левого (по ходу) колеса необходимо проводить при появлении заметного осевого люфта (стук, виляние) колеса в следующей последовательности рис. 3.113):

[image: image260.jpg]

Рис. 3.113. Ступица колеса: 1 – болт; 2 – крышка;
3 – контргайка; 4 – стопорная шайба; 5 – гайка; 6 – прокладка;
7, 8 – подшипники; 9 – манжета
 – вывесить колесо, установив подставку под ось со стороны колеса при помощи домкрата;

– отвернуть болты 1, и снять крышку 2 ступицы;

– отвернуть контргайку 3;

– отвернуть стопорную шайбу 4;

– затянуть ключом гайку 5, непрерывно проворачивая колесо в обоих направлениях, пока вращение не станет тугим и ролики подшипников не разместятся правильно относительно колец;

– отпустить гайку 5 на 1/6…1/8 оборота и провернуть колесо так, чтобы оно сделало несколько оборотов. Колесо должно вращаться свободно, без заметного осевого люфта;

– установить стопорную шайбу 4;

– установить и затянуть контргайку 3;

 – проверить правильность регулировки подшипников ступицы при движении. Температура нагрева ступицы не должна превышать 60°С (на ощупь: рука не выдерживает длительного прикосновения). Если нагрев значителен, необходима повторная регулировка.

При подготовке пресс-подборщика рулонного многоцелевого ПРМ-150 к работе необходимо укрепить зеркало заднего вида с левой стороны трактора. Установить длину раскосов механизма задней навески на размер 500 мм, соединить их продольными тягами через круглые отверстия в вилках раскосов. Прицепную вилку на поперечине закрепить двумя пальцами.

Расстояние от торца ВОМ трактора до оси отверстия прицепной вилки должно быть 400 мм, а расстояние от поперечины до грунта – 400 мм. Для исключения случайного подъема прицепного устройства во время работы и поломки карданного вала необходимо ограничить ход поршня гидроцилиндра навески подвижным упором клапана гидромеханического регулирования так, чтобы при верхнем положении элементы прицепного устройства не касались кожуха карданного вала. Для предотвращения самопроизвольного опускания сницы пресс-подборщика во время работы и транспортирования следует установить рукоятку гидроувеличителя сцепного веса в положение «заперто».

При подготовке пресс-подборщика к работе необходимо установить световозвращители ПФ-401, ПФ-315 и задние фонари 7303,3716; установить систему автоматизированного контроля; довести до нормы давление в шинах; проверить все болтовые соединения, при необходимости подтянуть гайки; проверить состояние цепных передач, при необходимости отрегулировать натяжение, плоскостность; установить на отверстия в левом кожухе огнетушитель (отверстия предусмотрены для крепления огнетушителя ОУ-2); установить в отверстия кронштейнов на левом кожухе лопату.

При заправке пресс-подборщика шпагатом необходимо установить в ящик три бобины шпагата (рис. 3.114), направление вытягивания шпагата указано на этикетке, прикрепленной к внутреннему концу бобины. При отсутствии этикетки необходимо определить правильность размотки шпагата. Для этого вытянуть внутренний конец шпагата из бобины примерно на 1 м, отпустить его так, чтобы он не был натянут. Если шпагат закручивается в петли, следует подсчитать их количество, обрезав вытянутую часть. Проделать то же самое с противоположной стороны. Разматывать бобину с той стороны, где меньше петель. Связать внутренние концы предыдущих бобин с наружными концами.
От бобины 10 конец шпагата пропустить через глазок на верхней стенке ящика, далее между планками тормоза 7, обмотать 2…3 раза вокруг ручья шкива 9, пропустив через глазок между роликами механизма подачи 1, пропустив через глазок кронштейна. Длина свисающего конца шпагата должна быть в пределах 150...200 мм.
[image: image261.jpg]

Рис. 3.114. Аппарат обматывающий:

1 – механизм подачи; 2 – каретка; 3 – поводок; 4 – упор;
5 – нож; 6 – механизм привода кареток; 7 – тормоз; 8 – контур цепной;
9 – шкив; 10 – бобина; 11 – электродвигатель привода
Для получения качественного рулона, его хорошей сохранности необходимо, чтобы влажность массы составляла 20…22 %.

Для уменьшения потерь прессуемого материала при уборке бобовых культур, а также качественного формирования рулона на мелкой пересушенной соломе рекомендуется прессование проводить в утреннее и вечернее время.

Качественная и надежная работа пресс-подборщика обеспечивается при ширине валка не более 1,9 м.

Перед началом работы рукоятку гидрораспределителя подъема подборщика необходимо установить в положение «рабочее» и вывести фиксатор со штока гидроцилиндра, затем рукоятку гидрораспределителя установить в положение «плавающее», и под собственным весом подборщик опустится.

При работе агрегат необходимо вести так, чтобы валок находился между колесами трактора.

Чтобы достичь равномерной плотности рулонов, камера должна быть равномерно заполнена. При этом важна ширина валка. Оптимальная ширина валка будет тогда, когда валок имеет ширину, равную ширине камеры прессования. При более широком валке точное формирование рулона не гарантируется.

Рулоны будут обтрепаны по краям и с трудом выбрасываться из камеры.

При узком валке равномерное заполнение достигается попеременным наездом на траву слева и справа. Но при этом линия движения не должна быть волнистой, а такой, как изображено на рис. 3.115, где показаны длинные отрезки наезда на валок слева и справа.

Рис. 3.115. Способы движения агрегата: а – неправильное; б – правильное
Частые колебания движения ведут к бочкообразным рулонам, неравномерной плотности, увеличению нагрузки на центр планок прессующего механизма, что может привести к их изгибу.

В процессе формирования рулона необходимо следить за сигнализатором на пульте, указывающим о достижении заданной плотности рулона.

При устойчивом сигнале о достижении плотности при работе СИУ (система информационного управления) в автоматическом режиме включается подача шпагата. Затем необходимо остановить агрегат, не выключая ВОМ трактора.

При работе СИУ в ручном режиме при получении сигнала о достижении плотности следут нажать на кнопку «Подача» и удерживать до тех пор, пока шпагат не захватится рулоном.
После окончания обмотки и обрезки шпагата ножом подать агрегат назад на 2…3 м и открыть заднюю камеру. Убедившись, что камера освободилась от рулона, подать агрегат на 1,5…2 м вперед и закрыть заднюю камеру, переводя рукоятку гидрораспределителя в положение «Принудительное опускание». В этом случае происходит фиксация камеры защелками.
Во избежание сползания шпагата с торцов рулонов при уборке сена, соломы должен быть установлен ограничитель 2 и привод 1 в отверстия А (рис. 3.116). При уборке сенажной массы под упаковку пленкой снять ограничитель 2, привод 1 установить в отверстия Б.

[image: image262.jpg]

Рис. 3.116. Схема установки привода обматывающего аппарата:

1 – привод; 2 – ограничитель
При эксплуатации необходимо выполнять регулировку рабочих органов пресс-подборщика Предохранительная муфта привода должна быть отрегулирована на передачу крутящего момента 400+20 Н·м. Для регулировки необходимо снять кожух на лобовине и затяжкой тарельчатой пружины добиться необходимого крутящего момента. При регулировке муфты использовать рычаг длиной 1 м с грузом массой 40 кг на конце. При передаче момента 400 Н·м ведомый и ведущий диски должны слегка прокручиваться относительно друг друга.

После длительного хранения пресс-подборщика следует ослабить пружину и заново отрегулировать муфту.

Предохранительная муфта подборщика должна быть отрегулирована на передачу крутящего момента 300+30 Н·м. Порядок регулировки аналогичен приведенному выше.

При вывеске подборщика он должен свободно, без задеваний, подниматься и плавно спускаться под действием своей массы. Расстояние от концов пружинных зубьев 3 подборщика до поверхности ровной площадки при высоте установки сцепной петли 400 мм от поверхности площадки должно быть 20...50 мм.
Необходимое расстояние устанавливается изменением положения опорных колес (катков) относительно кронштейнов крепления колес и изменением положения кронштейнов колес относительно боковин подборщика.

Натяжение цепей считается нормальным, если прогиб средней части при приложении усилия руки (147…177 Н) составляет 6…20 мм.

При регулировке сигнализатора плотности необходимо изменить длину пружины. В зависимости от прессуемой массы необходимо изменить величину А сжатия пружины (рис. 3.117). При уменьшении величины А плотность прессования повышается, при увеличении – снижается.

[image: image263.jpg]

Рис. 3.117. Механизм регулировки плотности прессования:

1 – пружина; 2 – датчик; 3 – рычаг; 4, 5 – кронштейны
При незаполненной камере прессования рычаг должен «утопить» кнопку на 1…2 мм. Регулировать следует перемещением кронштейна 4 с датчиком 2 по пазу кронштейна 5.
Перед регулировкой положения упора относительно ножа обматывающего аппарата необходимо довести нож 1 (рис. 3.118) к упору 3. Перемещая упор 2 по кронштейну 4, необходимо отрегулировать положение упора так, чтобы зазор Б между ним и ножом был 4…6 мм.

[image: image264.jpg]

Рис. 3.118. Регулировка положения упора:

1 – нож; 2 – поводок; 3 – упор; 4 – кронштейн
При регулировке натяжения механизма прессования гайку 5 (рис. 3.119) затянуть до соприкосновения крайних витков пружины 7 с посадочными поверхностями и законтрить гайкой 4 моментом 100…120 Н·м. При регулировке положения защелок закрытия задней камеры зазор А положения защелок (рис. 3.120) в подбор при закрытой камере должен быть 0,2 мм и регулируется тягами 2 и гайками 4. Зазор Б положения упора 3 при закрытой камере должен быть 0…2 мм и регулируется перемещением упора в защелке при помощи болта 9 и гайки 10.
[image: image265.jpg]

Рис. 3.119. Регулировка натяжения механизма прессования:

1 – основание; 2 – ось прессующего механизма; 3 – серьга со вставкой;
4 – гайка Ml6; 5 – гайка; 6, 7 – пружины; 8 – шпилька

Рис. 3.120. Регулировка положения защелок закрытия задней камеры и датчиков защелок: 1 – защелка; 2 – тяга; 3 – рычаг; 4, 10 – гайки; 5 – датчик;

6, 7 – кронштейны; 8 – упор; 9 – болт
В процессе эксплуатации, а также при появлении заметного осевого люфта необходимо проверить правильность регулировки подшипников колес.

Подшипники ступиц колес регулируют в следующем порядке: вывесить колесо, установить под осью со стороны регулируемого колеса подставки; отвернуть винты 1 (рис. 3.121) и снизить крышку 2 ступицы; отвернуть контргайку 3; снять стопорную шайбу 4; затянуть гайку 5 ключом непрерывно вращая колесо рукой за шину в обоих направлениях, пока вращение не станет тугим и ролики подшипников правильно разместятся относительно колец; отпустить гайку 5 на 1/6…1/8 оборота и сильным толчком руки провернуть колесо так, чтобы оно сделало несколько оборотов. Колесо должно вращаться свободно без заметного осевого люфта: установить стопорную шайбу 4; установить и затянуть контргайку 3; установить прокладку 6 и крышку 2; проверить правильность регулирования подшипников ступицы при движении, при этом температура нагрева ступицы не должна превышать 60 °С (при проверке на ощупь рука не выдерживает длительного прикосновения). Если нагрев значителен, то необходима повторная регулировка.

[image: image266.jpg]

Рис. 3.121. Ось колеса со ступицей: 1 – винт; 2 – крышка; 3 – контргайка;
4 – стопорная шайба; 5 – гайка; 6 – прокладка;

7, 8 – подшипники; 9 – манжета

В отрегулированных тормозах ход штока тормозных камер должен быть 25…35 мм. При увеличении хода штока тормоза должны быть отрегулированы. При этом разница в ходе штока тормозных камер не должна превышать 5 мм. Колесо при этом в расторможенном состоянии должно проворачиваться от усилия руки.

[image: image267.jpg]

Рис. 3.122. Схема регулировки тормозов: 1 – колесо в сборе;
2 – рычаг регулировочный; 3 – камера тормозная; 4 – винт стопорный;
5 – ось червяка
При регулировке тормозов стояночный тормоз должен быть расторможен. Регулировку тормозов следует производить следующим образом: поднять домкратом колесо: проверить наличие осевого люфта подшипников колеса и при необходимости отрегулировать подшипники колес; расстопорить ось червяка 5 (рис. 3.122) рычага регулировочного 2, отвернув стопорный винт 4; повернуть червяк регулировочного рычага до упора, затем повернуть это в обратную сторону на 1/3…1/2 оборота, обеспечив ход тормозной камеры 25…35 мм; застопорить ось червяка 5. После регулировки тормозов проверить торможение обоих колес. В случае необходимости провести дополнительную регулировку.

Регулировку датчиков защелок производить при открытой задней камере (рис. 3.120) (рычаг 3 должен находиться в нижнем положении).

Зазор Г между датчиком 5 и пластиной рычага 3 должен быть 5 мм, при этом кнопка датчика утоплена на 5 мм. Регулировать перемещением кронштейна 6 с датчиком по пазу кронштейна 7.
Зазор на обматывающем аппарате (зазор Б) между датчиком 4 (рис. 3.123) и информационным диском 2 обматывающего аппарата должен быть 2…4 мм. Регулировать перемещением датчика в кронштейне 3 с помощью гаек 5 (при этом кнопка датчика утоплена на 5 мм).

[image: image268.jpg]

Рис. 3.123. Регулировка датчика на обматывающем аппарате:

1 – шестерня; 2 – диск информационный; 3 – кронштейн;

4 – датчик; 5 – гайки
Подготовка к работе рулонных пресс-подборщиков ПР-Ф-110 и ПР-Ф-145 аналогична подготовке трактора и пресс-подборщика ПРМ-150. Особенностью работ является процесс отсоединения пресс-подборщика от трактора, при котором необходимо при отсоединении карданного вала от трактора установить его на кронштейн согласно рис. 3.124, а концы рукавов высокого давления вставить в пазы кронштейна согласно рис. 3.125.

[image: image269.jpg]

Рис. 3.124. Установка кронштейна под карданный вал
[image: image270.jpg]

Рис. 3.125. Схема установки рукавов высокого давления
Регулировки пресс-подборщиков ПР-Ф-110 и ПР-Ф-145 аналогичны регулировкам пресс-подборщика ПРМ-150, кроме регулировки кулачковой муфты привода и сигнализатора плотности.

Перед регулировкой кулачковой муфты привода необходимо снять крышку на балке лобовины. При открытой прессовальной камере зазор А (рис. 3.126) между зубьями полумуфт 2 должен быть 5…6 мм, а при закрытой камере перекрытие зубьев должно быть 12…14 мм. Регулировку производить изменением длины тяги и каната 1.

[image: image271.jpg]

Рис. 3.126. Регулировка кулачковой муфты привода:

1 – канат; 2 – полумуфта

При регулировке сигнализатора плотности в зависимости от прессуемой массы необходимо изменять величину А сжатия пружины 1 (рис. 3.127). При уменьшении размера А плотность прессования увеличивается, зазор между рычагом 2 и кнопкой датчика 5 должен быть от 2 до 3 мм.

[image: image272.jpg]

Рис. 3.127. Регулировка механизма плотности прессования, положения
защелок закрытия задней камеры и датчиков защелок: 1 – пружина;
2 – рычаг; 3, 8 – тяги; 4 – стрелка; 5 – датчики; 6 – болт регулировочный;
7 – защелка; 9 – гайки; 10 – рычаг; 11, 12– кронштейны

При эксплуатации рулонного пресс-подборщика ПРП-1,6 регулируют плотность прессования, диаметр рулона, подборщик, боковой зазор зубчатой пары, натяжение цепей, обматывающий аппарат и другие узлы и механизмы.

Плотность прессования рулонов регулируют натяжением прессующих ремней.

Для увеличения плотности прессования маховичок клапана вращают по часовой стрелке, поднимая пружину клапана, для уменьшения плотности – против часовой стрелки, ослабляя пружину. Для прессования с максимальной плотностью маховичок клапана должен быть завернут до отказа.

Диаметр рулона регулируется следующим образом. Перед началом работы регулируют положение сектора включения обматывающего аппарата, для чего освобождают гайку крепления сектора включения. Рукоятку распределителя управления гидроцилиндрами механизма натяжения прессующих ремней переводят в положение «подъем», переднюю рамку – в крайнее верхнее положение, рукоятку распределителя переводят в положение «нейтраль». Сектор включения обматывающего аппарата устанавливают таким образом, чтобы он попал на конец защелки кулачка и освободил собачку муфты включения. Это положение фиксируют, затянув гайку крепления сектора включения. В этом положении последний будет отрегулирован на максимальный диаметр рулона. При вращении сектора вправо (по часовой стрелке) диаметр рулона будет уменьшаться. Во избежание поломок пресс-подборщика сектор включения устанавливать левее максимального положения не рекомендуется. Чтобы в период обкатки (первые 200...300 рулонов) диаметр был не более 1,2 м, сектор поворачивают на 10...12 мм вправо (по часовой стрелке) от максимального положения.

Для регулировки подборщика сначала регулируют натяжение компенсирующей пружины подборщика таким образом, чтобы длина болта, не ввернутого в пробку пружины, составляла 60...80 мм. С помощью ограничителя механизма подъема подборщик устанавливают в рабочее положение, при котором расстояние от концов пружинных зубьев подборщика до поверхности ровной площадки при горизонтальном положении сницы было равна 25...30 мм, и закрепляют ограничитель. При необходимости (в зависимости от рельефа поля, высоты стерни) расстояние между зубьями подборщика и почвой увеличивают, перемещая ограничитель вверх.

Боковой зазор в открытой паре должен быть 0,36...1,24 мм. Его проверяют и при необходимости регулируют через каждые 150 ч работы пресс-подборщика. Необходимая величина бокового зазора достигается установкой одинакового количества регулировочных прокладок под обеими опорами барабана. Контролируют зазор по угловому люфту наружного диаметра зубчатого колеса при неподвижной шестерне.

Натяжение цепей считается нормальным, если можно оттянуть усилием руки среднюю часть цепей привода подборщика от линии движения на 10...17 мм. Зазор между отсекателем и подвижным (верхним) вальцом транспортера (он должен быть 3...8 мм) регулируют, перемещая кронштейн крепления вальца по пазам стоек колесного хода.

Важное значение имеет регулировка обматывающего аппарата. Длина свисающего с иглы шпагата должна быть 300...400 мм. Если он короче и не подается ремнями транспортера в прессовальную камеру, то регулируют ход иглы. В крайнем нижнем ее положении расстояние от стойки прессовальной камеры до отверстия на конце иглы для выхода шпагата должно равняться 220...270 мм. Регулируют это расстояние изменением длины тяги. Если нож не обрезает шпагат или обрезает раньше, чем заканчивается обмотка рулона, то регулируют согласованность хода иглы и работы механизма обрезки. Для этого отворачивают гайки, крепящие на конусе поводок, и устанавливают поводок так, чтобы в крайнем верхнем положении иглы выступ рычага находился во впадине боковой дорожки храповика, а расстояние от траверсы до отверстия на конце иглы составляло 180...240 мм.

Плавность закрытия заднего клапана регулируют натяжением пружин амортизатора. Длина болта, не ввернутого в пробку пружины, на левой стороне по ходу машины должна быть 140...160, на правой стороне – 250...270 мм.

При эксплуатации пресс-подборщика ПР-Ф-750 регулируют следующие технологические параметры: плотность прессования; рабочее положение подборщика относительно почвы и вывеску подборщика; крайнее положение шпагата на рулоне и др.

Плотность прессования зависит от вида убираемой культуры и регулируется изменением параметра А (рис. 3.128, а) путем уменьшения или увеличения степени сжатия пружины. При уменьшении величины А плотность прессования повышается, при увеличении – снижается.

[image: image273.png]

Рис. 3.128. Регулировки пресс-подборщика ПР-Ф-750:
а – плотность прессования: 1 – пружина; 2 – кнопка;
3 – головка болта; б – натяжение механизма прессования:

1 – гайка; 2 – пружина; А=140±2 мм

Рабочее положение подборщика относительно земли и вывешивание подборщика регулируются следующим образом. Подборщик должен свободно подниматься при усилии 200Н, прикладываемом к крайним хомутам, и плавно опускаться под действием собственного веса. Плавность подъема и опускания регулируют винтом натяжения пружины механизма вывешивания. Подборщик с помощью ограничителя устанавливают в рабочее положение, при котором расстояние от концов пружинных зубьев до ровной площадки при горизонтальном положении сницы равно 10...20 мм. При необходимости (в зависимости от рельефа поля) расстояние между зубьями подборщика и почвой можно увеличить, переместив ограничитель вверх.

При нормальном положении сницы расстояние от ВОМ трактора до вала приема мощности должно быть 839 мм, оно регулируется перестановкой сницы по ряду регулировочных отверстий.

Натяжение цепей считается нормальным, если рукой можно оттянуть среднюю часть цепей от линии движения на 6...15 мм. Шаг обмотки рулона шпагатом зависит от того, какой ручей шкива 11 (см. рис. 3.35) обмотан шпагатом: если наибольшего диаметра, получается минимальный шаг обмотки, если наименьшего – максимальный. Крайнее положение шпагата на рулоне устанавливается передвижением ограничителей 5 и 12 по отверстиям.

Натяжение механизма прессования регулируют гайкой (рис. 3.128, б). Величина А (сжатие пружины 2) должна составлять 140±2 мм.
При эксплуатации пресс-подборщиков тюков регулируют рабочие органы. При регулировке взаимодействия переднего и заднего упаковщика их кривошипы должны быть направлены навстречу друг друга и расположены на одной линии. Для регулировки снимают приводную цепь, устанавливают кривошипы и вновь соединяют цепь.

Учитывая, что плотность валка влияет на форму тюка, при массе 1 пог. м валка 2...4 кг зубья упаковщика устанавливают на третье и шестое сверху установочные отверстия. Если тюки имеют неправильную форму, зубья переставляют на другие установочные отверстия. При малой плотности валка их устанавливают на верхние отверстия (зубья опущены), при большой – на нижние (зубья подняты).

При каждом рабочем ходе поршня упаковщик должен подать в прессовальную камеру 4 порцию сена и выйти из нее, когда поршень начинает приближаться к загрузочному окну 2 (рис. 3.129, а).
Короткий зуб упаковщика 3 во время движения поршня на прессование должен выйти из прессовальной камеры на 70...100 мм от плоскости крыши. Взаимодействие упаковщика и поршня регулируют фланцевым соединением карданного вала и привода переднего упаковщика.
[image: image274.png]

Рис. 3.129. Положение переднего упаковщика и поршня (а) и регулировка направляющих поршня (б) ППЛ-Ф-1,6: 1 – поршень; 2 – загрузочное окно; 3 – короткий зуб упаковщика; 4 – прессовальная камера; 5 – регулировочный остов; 6 – направляющая поршня; 7 – контргайка; 8 – болты-фиксаторы; 9 – регулировочный винт; А – направление рабочего хода
Отворачивают три болта, соединяющих фланцы, регулируют положение упаковщика и соединяют фланцы теми же болтами (устанавливая их в совпадающие отверстия).

Должны быть согласованы также движения поршня и игл вязального аппарата. Поэтому после регулировки хода упаковщиков и поршня обязательно проверяют согласованность движения игл и поршня и при необходимости их регулируют.

При регулировке направляющих поршня зазоры в зоне встречи ножа поршня и противорежущего ножа не должны превышать 0,5 мм. Регулируют зазоры перемещением винтов 9 (рис. 3.129, б). Эти винты перемещают направляющие поршня 6, закрепленные на регулировочных остовах 5. Вращением маховика рукой подводят к окнам камеры регулируемые направляющие поршня 6. Винт 9 заворачивают до отказа в остов 5. Отпускают болты-фиксаторы 8 и подают остов 5 до упора в салазку камеры. Поворачивая моховик, прогоняют поршень 2...3 раза по камере и затягивают болты. Винт 9 выворачивают до упора и затягивают контргайкой 7.

Зазор между ножом поршня и противорежущим ножом прессовальной камеры, составляющий 0,4...2,0 мм, регулируют футорками при расслабленных винтах 3 (рис. 3.130) в последовательности 1, 8, 5. Футорками 4 и 6 устанавливают параллельность ножей 7 и 9.
Параллельность ножей проверяют визуально на просвет при перемещении поршня относительно противорежущего ножа. При достижении нормального зазора прижимают нож 9 винтами 3 к внутренним торцам футорков 1, 4, 5, 6, 8 и затягивают гайками 2. Через три дня работы нового пресс-подборщика величину зазора между ножом поршня и противорежущим ножом прессовальной камеры проверяют и при необходимости регулируют.

Осевой зазор между ступицей маховика и поводком, составляющий 0,2...0,6 мм, регулируют шайбами и проверяют через 100 ч работы пресс-подборщика. При увеличении зазора сверх 0,6 мм часто срезается предохранительная шпилька маховика.
[image: image275.jpg]

Рис. 3.130. Регулировка зазора между ножом поршня и противорежущим
ножом ППЛ-Ф-1,6: 1, 4, 5, 6, 8 – футорки; 2 – гайки; 3 – винт,
7 – нож поршня; 9 – нож противорежущий; А = 0,4…2 мм
Сбои в работе вязального аппарата могут быть вызваны некачественным шпагатом, его неправильной заправкой, а также неисправностями деталей и неправильными регулировками. Работа с деформированными иглами приводит к поломке вязального аппарата, поэтому их нужно отрихтовать или заменить. При холостом прокручивании вязального аппарата следят за положением ролика клюва на крючке узловязателя, который при прокрутке без шпагата иногда не попадает под пластину прижима. В этом случае нужно заправить ролик под прижим и продолжить прокручивание.

При рабочем ходе поршня и включенном вязальном аппарате в момент совмещения носика иглы с верхней пазообразующей кромкой крайнее ребро поршня должно подойти к носикам или пройти за них не более чем на 30 мм. Во избежание поломки игл прессуемой массой нельзя допускать входа их в прессовальную камеру перед поршнем. Для регулировки подводят иглы носиками до верхней пазообразующей кромки вращением маховика вручную при включенном вязальном аппарате. Перед этим проверяют натяжение цепей привода вязального аппарата – оно не должно быть слабым. Отворачивают гайки и вынимают три болта регулировочного соединения фланца и приводной звездочки и, вращая маховик по стрелке, подводят поршень в направлении прессования так, чтобы он зашел крайними ребрами за носики игл на 0...30 мм. Для установки взаимодействия игл и поршня в боковине прессовальной камеры предусмотрено смотровое окно. После регулировки соединяют фланец и звездочку тремя болтами, вставляя их в совпавшие отверстия. Болты туго затягивают гайками. После этого повторно проверяют правильность взаимодействия игл и поршня.

При проходе в зоне секции игла должна проходить как можно ближе к корпусу секции или слегка касаться, но в то же время она не должна задевать кронштейна съемника узла. Регулируют перестановкой регулировочных шайб в месте крепления трубы иглы. Если необходимо, производят окончательную регулировку рихтовкой игл.

При проходе ролика иглы под зажимом между ними должен быть зазор 6...8 мм, который регулируется опорными болтами игл.

Усилие прижатия челюсти к клюву регулируется гайкой 2 (рис.3.131).
[image: image276.jpg]

Рис. 3.131. Регулировка усилия прижатия челюсти к клюву ППЛ-Ф-1,6:

1 – пружина прижатия челюсти; 2 – регулировочная гайка; 3 – гайка червяка;
4 – зубчатое колесо; 5 – пружина; 6 – болт
Высота пружины должна быть 25...26 мм. При сильном сжатии пружины узел плохо снимается с крючка (длинные петли в крючке) и возможен обрыв петли. При слабом сжатии пружины петли в узле короткие (узел рыхлый, может развязаться при выходе тюка из прессовальной камеры). Шпагат не должен выдергиваться из зажимов. Если это происходит, нужно при помощи болта постепенно подтягивать плоские пружины 5, пока шпагат не будет надежно удерживаться зажимными дисками. Исходное положение зажима проверяют без шпагата. Расстояние между углом канавки зажима и выступом держателя шпагата должно быть 6...7 мм. Для регулировки ослабляют гайку червяка и легким ударом по червяку в сторону гайки сбивают его с конуса. Затем, проворачивая зубчатое колено по ходу вращения, устанавливают заданный размер и затягивают гайку.

Регулировка переключателя упора собачки предохранительного устройства муфты включения состоит в следующем. Предохранительное устройство смонтировано на ведущей звездочке 2 (рис. 3.132), связанной с муфтой включения с резной шпилькой 1, предохраняющей вязальный аппарат от поломки.
При включении аппарата упор 4 должен выйти из зацепления с собачкой 3. Зазор А между собачкой и упором при этом должен быть 1...3 мм. Зазор регулируют поворотом рычага муфты включения относительно упора при отпущенной гайке.
[image: image277.jpg]

Рис. 3.132. Предохранительное устройство (а) и регулировка перекрытия
упора собачки (б) ППЛ-Ф-1,6: 1 – шпилька; 2 – звездочка;
3 – собачка муфты включения; 4 – упор
При включенном аппарате упор 4 (рис. 3.132) должен перекрыть собачку 3 на 6...10 мм. Перекрытие регулируют переключением кронштейна мерительного устройства. Затем проверяют зазор между упором и собачкой при включенном аппарате.

Тормоз должен быть отрегулирован на момент 50 Нм. Его регулируют, поджимая или ослабляя пружины. Для создания необходимого момента пользуются рычагом длиной 1 м с приваренной цепью (ширина цепи – 19,05 мм, длина – 300 мм). Снимают цепь привода аппарата, накидывают на ведущую звездочку цепь, приваренную к рычагу, и подвешивают на конец горизонтально расположенного рычага груз массой 5 кг. Включают вязальный аппарат и отпускают предварительно затянутые пружины, пока не повернется вал вязального аппарата.

Регулировку тормозка шпагата проводят, поджимая или ослабляя пружину тормозка. Шпагат, заправленный между пластинами тормозка, должен протягиваться при усилии 5...10 Н.
Длину тюка регулируют перемещением хомутика по дуге мерителя: при перемещении вверх длина увеличивается, вниз – уменьшается.

Направляющие втулки игл устанавливают на расстоянии 1...3 мм относительно иглы перемещением кронштейна крепления втулок по их овальным отверстиям. Регулировку предохранителя игл проводят при помощи тяги и вилки. Останов без зацепки должен отжиматься трубой игл и опускаться под действием пружины после отхода трубы от ролика кронштейна. При включенном вязальном аппарате нижняя кромка останова должна быть выше опорной поверхности скобы на 0...2 мм.

При регулировке пресс-подборщика крупногабаритных тюков ПКТ-Ф-2 подвергают наладке аппарат обмотки, в котором регулируют: расстояние между роликом иглы и диском зажима (должно быть 5...7 мм) при помощи винтов 1 (рис. 3.133, а); прохождение канавки ролика относительно низа зажима (смещение не более 2 мм) при помощи винтов 2; расстояние между иглой 6 и стенкой паза 7 (в верхней части не менее 6 мм, в нижней не менее 2 мм) при помощи боковых винтов 3 и 4.
[image: image278.jpg]

Рис. 3.133. Регулировка аппарата обмотки пресс-подборщика ПКТ-Ф-2:

а – установки игл относительно поршня и диска зажима; б – взаимодействие игл
с зажимом; в – установки прижима шпагата; 1, 2, 3 и 4 – винты регулировочные;
5 – диск; 6 – игла; 7 – стенка паза; 8 – ролик; 9, 11 – тяги; 10 – зажим;
12, 14 – гайки регулировочные; 13 – рычаг прижима
Гайками (рис. 3.133, б) регулируют натяжение цепи вязального аппарата и изменением длины тяги 9 устанавливают максимальный выход иглы 6. После этого добиваются согласованности движения носика иглы и зажима 10. Регулируют механизм прижима шпагата (рис. 3.133, в) и добиваются согласованности его движений с иглой 6. При помощи болтового соединения 14 устанавливают минимальный размер в 2 мм между иглой и рычагом прижима, затем гайками 12, изменяя длину тяги 11, устанавливают размер в 18...22 мм между носком прижима и стенкой. Зазор между ножами поршня и ножами прессовальной камеры (должен быть 2...3 мм) регулируют прокладками при проверке взаимодействия загрузчика и поршня, вращая вручную маховик, поршень подводят к началу загрузочного окна; зубья загрузчика должны подойти к верхней точке Д траектории зуба (рис. 3.134).
[image: image279.jpg]

Рис. 3.134. Регулировка взаимодействия загрузчика и поршня
пресс-подборщика ПКТ-Ф-2: 1 – маховик; 2 – поршень
После регулировки автомата включения аппарата обвязки в выключенном положении муфты зазор между роликом и упором толкателя должен быть 2...3 мм, а между роликом и толкателем – 0,5 мм.

Особенностью наладки современных зарубежных пресс-подбор-щиков крупногабаритных тюков, например, пресс-подборщика Quadrant 1150 фирмы CLAAS, является проверка его перед пуском в эксплуатацию подсоединением к трактору и подключением масляных, пневматических и электрических магистралей. После этого необходимо произвести пробный пуск в работу при незаправленном вязальном аппарате. При этом следует убедиться в устойчивой работе всех механизмов и узлов. После этого можно заправить шпагат в вязальные аппараты (рис. 3.135).
При подсоединении дышла сцепного устройства к навеске трактора фиксирующие винты могут переставляться по высоте. Пресс-подборщик рекомендуется устанавливать горизонтально и по возможности выше. Это имеет значение для обеспечения достаточного просвета после опускания подборщика.
[image: image280.jpg]

Рис. 3.135. Схема соединения катушек (а)

и заправка шпагата (б) на пресс-подборщиках

Quadrant 1150: 1…4 – катушки шпагата; 5 – ящик;

6…10 – направляющие; 11 – иглы; 12 – крючки

Сцепное устройство блокируется предохранительным тросом. Карданный вал привода от ВОМ трактора соединяется винтом с шестигранной головкой так, чтобы отверстие для винта и насечка на конце вала отбора мощности располагались соосно.

Барабанный подборщик может подвешиваться к раме на цепях или опираться на колеса. Регулировкой длины цепей или перестановкой колес добиваются расстояния 20...30 мм от почвы до концов зубьев подборщика. Прижим подборщика (прутковая граблина) устанавливают в рабочее положение. При уборке редкого валка впереди подборщика может устанавливаться отражательный щиток для предотвращения скатывания подбираемой стебельчатой массы перед подборщиком. Давление прессования в пределах указателя от 0 (пустой прессовальный канал) до 5 (на шкале индикатора) регулируют гидравлически путем перемещения подпружиненных верхней и нижней частей прессовального канала. Плотность прессования можно постепенно увеличивать только при заполненном массой прессовальном канале.

Заправка вязального шпагата осуществляется при остановленном двигателе трактора, отключенном от вала отбора мощности и выключенном устройстве срабатывания вязального аппарата с переведением предохранительного рычага в положение «выключено». Катушки с вязальным шпагатом устанавливают в ящик надписями вверх. В ящиках для шпагата на левой и правой сторонах машины помещается по 8 катушек. Шпагат с ящиков на левой стороне подводится к двум иглам с левой стороны машины, а шпагат с ящиков на правой стороне – к двум иглам с правой стороны. Наружный конец шпагата на катушке следует связать узлом с внутренним концом катушки. Оба конца узла должны иметь длину 15...20 мм. Заправка шпагата в пресс-подборщике осуществляется по схеме (см. рис. 3.135). Прижимные устройства на боковинах ящика для натяжения шпагата регулируются длиной пружин и составляют 55...57 мм. Крепление последнего направляющего ушка шпагата следует отрегулировать так, чтобы шпагат находился точно по центру спинки иглы и при работе входил в ее желобок. Проверить правильность работы вязального аппарата можно по виду и прочности образуемых узлов. В зависимости от толщины используемого шпагата концы узла должны иметь различную длину. Длина короткого конца должна составлять 5 мм, а другой конец должен быть на 15...30 мм длиннее (рис. 3.136, а).
Длина тюков в пределах 1,0...2,4 м регулируется специальной гайкой М с накаткой (при отпущенной барашке G) на механизме мерительного колеса D (рис. 3.136, б).

При вводе пресс-подборщика в эксплуатацию необходимо:

1. Скатный лоток установить в рабочее положение (опустить);

2. Стопорный рычаг механизма вязальных аппаратов установить в положение «включено»;

3. Включить вал отбора мощности (ВОМ) трактора с минимальной скоростью вращения и поработать без подачи прессуемой массы;

4. После осуществления первой операции вязки выключить ВОМ и заглушить двигатель трактора;

5. Стянуть все шпагаты с крючков узловязателя. Это производится при вводе в эксплуатацию и после каждой заправки шпагата;

6. Включить ВОМ трактора и увеличить частоту вращения до 1000 мин–1. Начать подбор валков;

7. После заполнения прессовального канала медленно увеличить давление прессования до требуемого показания индикатора: силос –
1...3; сено – 2...4; солома – 4...5. После изготовления 2...3 тюков проверить их длину и настроить окончательное давление прессования.
[image: image281.jpg]x=15..30

Рис. 3.136. Правильный вид узла (а) и регулировка
длины тюка (б) при прессовании, х = 15…30 мм
В конце каждого рабочего дня необходимо снимать давление гидравлики, разгрузив пружины механизма прессования. При длительном простое пресс-подборщика следует удалить последний тюк из прессовального канала при помощи механизма тюковыталкивателя.
3.2.3. Контроль качества работы пресс-подборщиков
Качество работы пресс-подборщиков оценивают по следующим показателям: потери сена за пресс-подборщиком, влажность сена и плотность его прессования, размерам тюков и рулонов, качеству их вязки (табл. 3.23).

Таблица 3.23. Оценка качества прессования
	Показатели
	Назначение
	Балл

	Потери сена, %
	До 2

2…4

Свыше 4
	4

2

0

	Влажность сена, %

(соответствие технологическим требованиям)
	Соответствует

Не соответствует
	3

6

	Плотность упаковок (соответствие технологическим требованиям)
	Соответствует

Не соответствует
	2

0

Примечани. Оценка качества работы пресс-подборщиков: 7…9 баллов – отлично; 4…6 баллов – удовлетворительно; менее 4 баллов – неудовлетворительно.

Потери сена определяют на учетной делянке длиной 10 пог. м и шириной захвата пресс-подборщика. Масса потерь, собранная с площади учетной делянки, относится к массе запрессованного сена на этой делянке.

Влажность сена определяют лабораторным или экспресс-методами.

Плотность прессования сена определяют делением массы упаковки (тюка или рулона) на объем. Размер упаковки измеряют линейкой с точностью до 1 см.

Качество вязки тюков и обмотки рулонов должно быть надежное при погрузке и транспортировке. Его определяют осмотром упаковок на длине гона, а также многократным перекидыванием тюков с последующим осмотром.

При отклонении размера упаковок от нормальной и некачественной их вязке или обмотке качество работы снижают на 1…2 балла.

4. ПОДБОРЩИКИ-КОПНИТЕЛИ, СТОГООБРАЗОВАТЕЛИ, СТОГОВОЗЫ, СТОГОМЕТАТЕЛИ-ПОГРУЗЧИКИ, ПРИЦЕПЫ-ПОДБОРЩИКИ: КЛАССИФИКАЦИЯ МАШИН, ТИПЫ
Механизированная уборка рассыпного сена естественной сушки в поле предусматривает три способа подбора корма: в копны с помощью подборщиков-копнителей, в стога стогообразователем и в специальные емкости подборщиком-полуприцепом (прицепами-подборщиками). Для этого используются следующие машины: подборщики-копнители, волокуши, копновозы, стогометатели, стогообразователи, стоговозы, прицепы-подборщики.

По назначению машины подразделяются: для образования копен из валков сена – подборщики-копнители; для транспортировки копен на край поля – волокуши, погрузчики-копновозы; для укладки сена в скирды-стогометатели, скирдообразователи; для подбора сена из валков с образованием стога – стогообразователи; для перевозки стога к месту складирования – стоговозы; для подбора сена из валков с загрузкой в полуприцеп и транспортировки к местам хранения – подборщики-полуприцепы (прицепы-подборщики).

По характеру выполняемого процесса: подбирающие сено из валков – подборщики-копнители, подборщики-стогообразователи, прицепы-подборщики; выполняющие транспортировку копен и стогов – копновозы, волокуши, стоговозы; выполняющие образование скирд – стогометатели, скирдовальные агрегаты.

По типу рабочих органов: подъем сена из валков – подборщики: загрузка в кузов – транспортеры; транспортировка копен, укладка на хранение – грабельные решетки.

По способу агрегатирования: навесные на трактор – волокуши, копновозы, стогометатели; прицепные к трактору – подборщики-копнители, стогообразователи, стоговозы, скирдованные агрегаты, прицепы-подборщики.

Учитывая, что подборщики-копнители, волокуши, копновозы, стогометатели, стогообразователи и стоговозы не имеют большого разнообразия, а некоторые машины (подборщики-копнители, волокуши) сняты с производства, то систематизацию машин для уборки рассыпного сена целесообразно проводить по классам только для прицепов-подборщиков, имеющих широкое распространение в хозяйствах дальнего зарубежья.

4.1. Общее устройство, рабочий процесс, марки, применение
машин для образования копен, стогов и их транспортировки
Подборщики-копнители, волокуши. Копнители ПК-1,6А и ПК-1,6 подбирают сено из валков, образуя на поле круглые копны (до 400 кг). Копны погрузчиками-копновозами (ПКУ-0,8 и др.) свозят на край поля для скирдования или транспортными средствами перевозят в места складирования. Для транспортировки копен на край поля могут использоваться также волокуши ВНШ- 3,0, ВТН-8, ВНК-11. Технология уборки сена с использованием подборщика-копнителя ПК-1,6А имеет ряд недостатков. Так, нельзя допускать разрыва во времени между формированием копен, их транспортировкой и скирдованием, иначе копны в случае дождя промокают. Кроме того, при подборе и перевозке копен на край поля неизбежны большие потери (до 13 %), и нужно дополнительно подгребать остатки сена, из-за чего эти машины сняты с производства.

Подборщик-стогообразователь и стоговоз. Для сбора сена или соломы в стога используется комплект машин, включающий подборщик-стогообразователь СПТ-60 и стоговоз СП-60 (табл. 4.1). СПТ-60 подбирает сено из валков, образует стог и выгружает его на поле. Состоит из рамы, подборщика с приводом, вентилятора-швырялки, прессовальной камеры, пресса, каретки с рычагами, шасси, сталкивающей рамки, пневмосистемы, гидросистемы, карданной передачи, электрооборудования.
Таблица 4.1. Техническая характеристика стогообразователя СПТ-60
и стоговоза СП-60
	Показатели
	CПТ-60
	CП-60

	Агрегатируется с тракторами типа
	Т-150К
	МТЗ-80/82, Т-150К

	Габариты, мм:
	
	

	длина
	9250
	8530

	ширина
	4000
	2900

	высота
	5440
	1200

	Масса, кг
	6200
	2700

	Дорожный просвет, мм
	280
	350

	Рабочая скорость, км/ч
	9
	12

	Ширина колеи, мм
	3620
	2290

	Время погрузки стога, мин
	–
	2…4

	Объем стога, м3
	60
	60

Подборщик барабанного типа подает валок в вентилятор-швырялку, который по дефлектору направляет его в прессовальную камеру и равномерно распределяет в ней массу. При наполнении камеры гидравлически управляемая верхняя крышка подпрессовывает массу. До полного формирования стога этот процесс повторяется три-пять раз (до плотности массы 70…90 кг/м3). Затем стог выгружается. Если он правильно сформирован, то не деформируется, однороден по плотности, слабо промокает. Обычно стога выгружают на ровном месте в поле или на специально подготовленной площадке со свободным подъездом к ней.

Образованием стога можно управлять, изменяя направление подачи сена в камеру поворотом козырька вентилятора-швырялки. Прессовальная камера может заполняться массой тремя способами. В первом варианте (рис. 4.1, а) сначала заполняется передняя часть и в последнюю очередь – задняя с перекрытием всей верхней части. Во втором варианте, наоборот, вначале заполняется задняя часть, затем – передняя с последующим перекрытием всей массы сверху (рис. 4.1, б). Нельзя заполнять камеру так, как показано на рис. 4.1, в, так как образованный таким способом стог неустойчив.
[image: image282.jpg]

Рис. 4.1. Варианты формирования стога СПТ-60:

а и б – допустимые; в – недопустимый
На форму и плотность стога оказывают влияние вид, влажность, длина стеблей, состояние прессуемой массы, скорость подачи валка в вентилятор-швырялку, периодичность и число циклов прессования.

Стоговоз СП-60 предназначен для перевозки стогов, образованных СПТ-60, к месту складирования или скармливания. Агрегатируется с тракторами класса 1,4, оборудованными раздельно-агрегатной системой и тормозами с пневматическим управлением. Стоговоз состоит из рамы с настилом, на которой смонтированы цепочно-планчатый транспортер, натяжная рама транспортера, гусеничный ход в задней части машины, колесный ход балансирного типа, гидросистема с гидромотором, рукавами высокого давления и двумя гидроцилиндрами, электрооборудование для световой сигнализации.

Для погрузки стога стоговоз СП-60 (рис. 4.2) задним ходом подгоняют к середине торца стога так, чтобы между валом транспортера и стогом оставалось 0,5…1 м. Затем устанавливают нейтральную передачу и включают гидросистему наклона платформы. Подъем передней части и опускание задней части платформы проводят до полного отрыва колес от грунта, что обеспечивает надежное сцепление гусениц машины с почвой. Включив гидромотор, приводят в движение транспортер стоговоза и гусеницы, которые подводят платформу под стог. Погрузив стог, отключают гидромотор, устанавливают платформу в горизонтальное положение, при необходимости стог закрепляют. При выгрузке стога операции выполняются в обратном порядке.
[image: image283.jpg]

Рис. 4.2. Технологическая схема работы стоговоза СП-60:

а – положение стоговоза в начале загрузки стога на платформу; б – загрузка стога;
в – транспортировка стога
При подготовке к эксплуатации необходимо проверить ширину колеи (она должна быть не менее 1,8 м). Перед работой следует не менее 30 мин обкатать механизм машины, контролируя работу гидромотора и связанных с ним механизмов в обоих направлениях. Если при подводе платформы под стог гусеницы проскальзывают (мягкий грунт), то стоговоз можно подтолкнуть трактором, но при этом продольные оси прицепа и трактора должны составлять прямую линию.

Чтобы стога из злаковых культур и соломы при транспортировке не распались, первые лучше перевозить спустя 1–2, а вторые – 3–4 дня после образования. При перевозке на дальнее расстояние стога следует увязать.

При использовании стогообразователя СПТ-60 и стоговоза СП-60 сокращается число операций по заготовке кормов, а потери сена минимальны (около 1 %), снижается трудоемкость работ – удельные затраты труда составляют 0,80–0,92 чел.-ч/т. Обе машины имеют большую материалоемкость. В силу этих недостатков технология не получила широкого распространения.
4.1.1. Машины для погрузки и скирдования сена
Для погрузки сена в транспортные средства и скирдования в местах длительного хранения предназначены фронтальные погрузчики, поставлявшиеся в хозяйства республики до 1990 г., техническая характеристика которых приведена в табл. 4.2.

Таблица 4.2. Техническая характеристика погрузчиков-стогометателей,
поставлявшихся в хозяйства до 1990 г.
	Показатели
	Марка машины

	
	ПФ-0,5Б
	ПФ-0,8
	ПКУ-0,8
	ПКС-1,6

	Габариты, мм:

длина

ширина:

высота
	8770

2930
3570
	9600

2850

5200
	9650
2855

5200
	9400 3860 9800

	Масса подъемного оборудования, кг
	1567
	1495
	2167
	1600

	Максимальная грузоподъемность, т
	0,5
	0,8
	0,8
	2,0

	Максимальная высота погрузки, м
	7,0
	7,0
	3,5
	7,0

	Число сменных рабочих органов, шт.
	5
	5
	10
	7

	Рабочая скорость, км/ч:

с грузом

без груза
	6

16
	6

16
	10

16
	8

16

	Производительность за 1 ч основной работы на скирдовании сена, т
	18
	24
	22
	30

	Затраты труда, чел.-ч/т
	0,07
	0,05
	0,06
	0,04

В табл. 4.3 приведена техническая характеристика погрузчиков, освоенных производством в Республике Беларусь.

Таблица 4.3. Техническая характеристика погрузчиков кормов,

освоенных производством в Республике Беларусь
	Показатели
	Марка машины

	
	Амкодор-133
	ДЗ-133
	ПФС-0,75

	Грузоподъемность, т
	0,75
	0,75
	0,75

	Вместимость ковша, м3
	0,38
	0,38
	0,38

	Высота разгрузки, м
	2,8
	2,6
	2,6

	Число сменных рабочих органов, шт.
	13
	5
	8

	Число дополнительного оборудования, шт.
	8
	-
	1

	Масса, кг
	
	
	4975 (с трактором и ковшом)

	Класс агрегатируемого трактора
	1,4
	1,4
	1,4

Погрузчик фронтальный ПФ-0,5Б кроме укладки сена и соломы в стога и скирды может выполнять специальными приспособлениями погрузку навоза, сыпучих и штучных грузов, а также использоваться на строительных работах. Это позволяет использовать погрузчик в течение всего года. Погрузчик фронтальный ПФ-0,5Б (рис. 4.3) состоит из подъемной рамы 2; опорной рамы 6; передней рамы 10; тяги 3; раскосов 5 и гидросистемы 9, включающей выносные гидроцилиндры, маслопроводы-шланги и клапаны.
[image: image284.jpg]

Рис. 4.3. Погрузчик фронтальный ПФ-0,5Б: 1 – прижимная рамка;

2 – сталкивающая стенка; 3 – тяга; 4 – гидроцилиндр подъема; 5 – раскос;

6 – опорная рама; 7 – распорка; 8 – ковш; 9 – гидросистема; 10 – передняя рама;
11 – подъемная рама; 12 – пружина; 13 – грабельная решетка
Имеет пять сменных рабочих органов: грабельную решетку 13 со сталкивающей стенкой 2 и прижимной рамкой (для сена и соломы); комбинированный ковш-вилы с накладной рамкой (для погрузки навоза, силоса, сыпучих грузов, овощей, разборки скирд и т. п.); приспособление для загрузки минеральных удобрений в самолеты; крюк для штучных грузов; подъемно-поворотную стрелу с контейнером для строительных и монтажных работ. Агрегатируется с тракторами класса 1,4. Привод рабочих органов осуществляется от гидросистемы трактора.
При скирдовании сена тракторист поднимает прижимную рамку, подъезжает к копне, подводит под нее грабельную решетку, опускает прижимную рамку, несколько поднимает подъемную раму и отъезжает назад, отделяя порции от общей массы. Затем поднимает решетку на высоту 1...1,5 м, подъезжает к скирде и, подняв поджимную рамку, сталкивает порцию сена на скирду.

На стогометании, погрузке навоза и силоса на заднюю навесную систему трактора навешивают ковш с балластом 900 кг. При навешивании погрузчика на трактор колею передних колес трактора устанавливают равной 1400 мм, задних – 1925 мм. При опущенной раме подъема заполняют гидросистему рабочей жидкостью. Выключают гидронасос и запускают двигатель трактора. Последовательным включением и выключением рукояток гидрораспределителя трактора заполняют маслом все гидроцилиндры и маслопроводящие коммуникации. Масло доливают до верхней метки щупа.

Погрузчик фронтальный навесной ПФ-0,8 (модернизация погрузчика ПФ-0,5) выполняет погрузку и разгрузку сыпучих, штучных и затаренных грузов. Комплектуется ковшами емкостью 0,35, 0,5 и 0,8 м3, грабельной решеткой, вилами, приспособлением к вилам. Коэффициент унификации – 0,772. По сравнению с базовой моделью быстрее преобразуется для выполнения различных видов работ; формирует скирду высотой до 7 м: грузоподъемность при погрузке сыпучих материалов и навоза достигает 800 кг (против 500 кг у ПФ-0,5); имеет противоперегрузочный клапан и запорные устройства.

Приспособление для погрузки и укладки тюков и рулонов ПТ-Ф-500 предназначено для подбора тюков сена и соломы массой до 500 кг с максимальными размерами 1200×1100×2400 мм и рулонов массой до 750 кг длиной 1500 мм и диаметром до 1800 мм с погрузкой их в транспортные средства или укладки в штабель. Кроме того, приспособление может быть использовано для подачи тюков и рулонов в бункер измельчителя. Часовая производительность при подборе и погрузке – 20 тюков или рулонов, при подборе и укладке в штабель в радиусе 0,5 км – 7 тюков или 11 рулонов.

Приспособление универсальное захватывает как прямоугольные тюки, так и рулоны, причем несколькими способами и не касаясь земли рабочими органами. Приспособление монтируется на раму подъема погрузчика-копновоза универсального ПКУ-0,8 или погрузчика фронтального ПФ-0,5, а также на навесную систему тракторов класса 1,4.

Грузоподъемность при навешивании на трактор – не более 800 кг, на погрузчик ПКУ-0,8 – до 750 кг, при навешивании на погрузчик типа ПФ-0,5 – не более 650 кг. Высота формируемого штабеля при работе с погрузчиком ПФ-0,5 – не более 6 м.
ПТ-Ф-500 состоит (рис. 4.4) из следующих основных сборочных единиц: навески 1, верхнего захвата 6 с гидроцилиндром 8, бруса 9, нижнего захвата 17 с гидроцилиндром 18; рукавов высокого давления и маслопроводов. Верхний захват 6 шарнирно закреплен на брусе 9, а нижний захват 17 – на навеске 1. Пальцы захватов удерживают тюк или рулон с помощью гидроцилиндров 8 и 18.
[image: image285.jpg]

Рис. 4.4. Конструктивная схема приспособления ПТ-Ф-500: 1 – навеска;
2 и 10 – рукава высокого давления; 3, 5, 7, 13, 14, 15 и 16 – оси; 4 – тройник;

6 – верхний захват; 8 и 18 – гидроцилиндры; 9 – брус;

11 – болт М 20×60; 12 – гайка; 17 – нижний захват
Приспособление поворачивается относительно рамы подъема с помощью гидроцилиндров погрузчиков ПКУ-0,8 или ПФ-0,5. При навеске приспособления на разные грузоподъемные средства используются комбинации осей.

Управляет работой агрегата тракторист с помощью рукояток гидрораспределителя трактора. Приспособление просто по устройству и не требует регулировок.
Погрузчик-стогометатель ПКС-1,6 предназначен для погрузки различных грузов (сена, соломы, минеральных удобрений, песка, силоса, навоза, штучных грузов) в транспортные средства, смесительные установки, разбрасыватели, скирдовальные агрегаты, а также для механизации внутри складских работ (укладки затаренных минеральных удобрений и др.) и скирдования. Имеет повышенную (до 2 т) грузоподъемность благодаря тому, что нагрузка воспринимается дополнительно установленным впереди трактора опорным мостом с двумя колеями 9 (рис. 4.5), которые поворачиваются синхронно с управляемыми колесами трактора. При переездах опорный мост поднимается с помощью гидросистемы.
[image: image286.jpg]

Рис. 4.5. Погрузчик-стогометатель ПКС-1.6: 1 – опорный мост;

2 – управляемая колея трактора; 3 – опорная рама; 4 – подъемная рама;

5 – грабельная решетка; 6 – ковш
Погрузчик комплектуется грабельной решеткой грузоподъемностью до 1,2 т для подбора, погрузки и скирдования сена и соломы; ковшом вместимостью 1 м3 и грузоподъемностью до 1,6 т для погрузки штучных грузов и монтажных работ. Кроме того, по заказам к нему поставляются ковш вместимостью 1,6 м3 и грузоподъемностью до 1,6 т для погрузки сыпучих грузов с небольшим удельным весом; вилы грузоподъемностью 1,6 т для погрузки навоза, силоса, ботвы, листостебельной массы кукурузы и подсолнечника, а также для разборки скирд; вилочный захват грузоподъемностью 1,6 т для погрузочно-разгрузочных работ с транспортированием на большие расстояния затаренных и штучных грузов на поддонах; ковш для корнеплодов (приспособление к вилам) грузоподъемностью 1,6 т. Агрегатируется с тракторами МТЗ-80, обслуживает тракторист.

Производительность ПКС-1,6 за 1 ч основного времени при погрузке ковшом вместимостью 1 м3 сыпучих грузов плотностью 1,7 т/м3 составляет 67 т, при скирдовании сена – до 30 т. Высота разгрузки ковшом вместимостью 1 м3 – 4,1 м, грабельной решеткой – 6,5 м. Трудоемкость навески рабочего оборудования – 0,25 чел.-ч.

Погрузчик-копновоз ПКУ-0,8 – универсальное погрузочно-разгрузочное и транспортное средство. Рабочими органами комплектуется в зависимости от исполнения: ПКУ-0,8-1 – двумя ковшами вместимостью 0,35 и 0,5 м3; ПКУ-0,8-2 – двумя грабельными решетками и двумя ковшами; ПКУ-0,8-4 – только грабельной решеткой. Помимо этих рабочих органов по заявкам поставляется ковш вместимостью 0,8 м3 для минеральных удобрений и других сыпучих грузов; вилы для погрузки навоза и силоса в транспортные средства, очистки животноводческих помещений; разборки скирд; вилочный захват для погрузки и разгрузки поддонов с затаренными грузами; грузоподъемное устройство для погрузки штучных грузов; приставки к грабельным решеткам при сгребании растительной массы плотностью менее 30 кг/м3; тяга для присоединения к погрузчику тракторного прицепа без демонтажа ковша-противовеса. Агрегатируется с тракторами класса 1,4.

При погрузке копен на платформы сначала загружают заднюю платформу, для чего ее опускают на землю, переводят рычаг гидрораспределителя в плавающее положение, подводят пальцы платформы под копну и зажимают сено верхней рамкой, поднимают платформу на 0,5 м от земли и переводят рычаг гидрораспределителя в нейтральное положение. Примерно в том же порядке загружают сеном переднюю платформу и поднимают ее на номинальную высоту (3 м), чтобы обеспечить видимость трактористу. Если копны меньше объема платформы, то их сдваивают. Часто для загрузки задней платформы формируют копну достаточного объема при помощи передней платформы. При подборе травы из валков образуют копны только передней платформой. Угол наклона пальцев платформы к земле должен быть равен 2...5°.

При скирдовании или погрузке растительной массы в транспортные средства, надвигаясь на копну с открытой подвижной рамкой, опускают грабельную решетку на землю и, не прекращая движения, подбирают копну или внедряют решетку в копну, затем прижимную рамку закрывают, зажимая массу, включают гидросистему на подъем грабельной решетки и одновременно выполняют маневр по переезду к скирде или транспортному средству. Опускают грабельную решетку на скирду, не допуская поворота концов пальцев. Такую же операцию проделывают над транспортным средством при его загрузке. Разгружают грабельную решетку, одновременно сталкивая массу и отъезжая назад. Цикл повторяют.

Погрузчик ПФС-0,75 предназначен для выполнения погрузочно-разгрузочных работ, перемещения и укладки рулонов, скирдования штучных грузов, засыпки траншей и ям насыпными грунтами, планировки площадок и т. п. Агрегатируется с трактором класса 1.4 (рис. 4.6).

[image: image287.jpg]

Рис. 4.6. Погрузчик ПФС-0,75
4.1.2. Прицепы-подборщики
Для систематизации типажа прицепов-подборщиков по классам устанавливаем, что основным параметром, от которого зависят другие технико-технологические параметры, является объем кузова. Для анализа используются основные параметры машин, приведенные в технических характеристиках (табл. 4.4): объем кузова, масса машин. Производительность за час основного времени работ определяется расчетным путем.

Таблица 4.4. Техническая характеристика прицепов-подборщиков
	Наименование
	Объем

кузова, м3
	Масса

машины, кг
	Производительность за 1 ч

основного времени

	
	
	
	м3
	т
	га

	1
	2
	3
	4
	5
	6

	Машины, поставляемые в хозяйства в советское время

	ТП-Ф-45
	45
	3975
	36,9
	2,95
	0,66

	Т-050
	50
	2910
	41,0
	3,28
	0,73

	1
	2
	3
	4
	5
	6

	Т-069
	50
	3000
	41,0
	3,28
	0,73

	НТВС-4,2
	38
	2620
	31,2
	2,25
	0,57

	Машина зарубежных фирм

	QUANTUM 5500S
	34
	6120
	27,9
	2,32
	0,53

Окончание табл.4.4
	1
	2
	3
	4
	5
	6

	CLAAS

	QUANTUM 5500Р
	31
	5780
	25,4
	2,32
	0,52

	QUANTUM
4500S
	29,3
	5740
	24,0
	1,92
	0,43

	QUANTUM
4500Р
	26,3
	5400
	21,6
	2,10
	0,47

	KRONE

	XXL R/GL
	31
	11200
	25,4
	2,32
	0,52

	4XL
	36
	12250
	29,5
	2,88
	0,64

	ТRUМАG

	ROBOT-16
	11
	1280
	9,0
	0,72
	0,16

	ROBOT-20
	13
	1450
	10,7
	0,86
	0,19

	ROBOT-24
	15,5
	1700
	12,7
	1,02
	0,23

	ROBOT-28
	18,5
	2250
	15,2
	1,22
	0,27

	JUNIOR
	12
	1100
	9,8
	0,78
	0,17

	LANDSBERG

	ROТOPLUS
	27.3
	4600
	22,49
	1,79
	0,40

	24-3T
	16,2
	1800
	13,28
	1,06
	0,24

	27-3T
	19,4
	2000
	15,91
	1,27
	0,28

	30-4
	19,5
	2050
	15,99
	1,28
	0,28

	POTTINGER

	PROFI-II
	20,7
	2770
	16,97
	1,36
	0,30

	PROFI-III
	23,3
	3370
	19,11
	1,53
	0,34

Примечание: 1. Производительность за час основного времени определяется расчетным путем при условиях производительности на подборе 0,16 т/ч 1 м3 , транспортирование на расстояние 5 км, производительность на разгрузке 0,007 м3/ч. 2. Производительность за час основного времени, выраженная в тоннах, определялась из расчета биологической урожайности травы на корню 200 ц/га при потерях в процессе скашивания и сушки 10 %. При пересчете на влажность 20 % урожайность сена на подборе составляет 45 ц/га.

Особенностью эксплуатации прицепов-подборщиков существующего типажа является агрегатирование с тракторами классов 0,9...1,4. При этом загрузка двигателя трактора неравномерная: от минимальной при холостом проезде до максимальной при транспортировке груженого травой прицепа-подборщика. Поэтому характеризовать прицепы-подборщики по потребной мощности нецелесообразно.

В большой зависимости от объема кузова находится масса машины и производительность за час основного времени работы.

На рис. 4.7, а приведена графическая зависимость массы машины от объема кузова.
	[image: image288.png]P.kxr
12000 -1

11000 T 1
10000

9000 —
8000
7000y +——+

6000

5000
4000 / -~

3000 -
2000:%'—
1000 7 T

/| |
LZ S N N
10 20 30 40 50 60 VeM®

|

а
	[image: image289.png]WM /T

45 L

40 L“T V\/-r,"/L
-

35 =T

30 T y L 3'0 V‘/?l\’y‘{l
s | £

25 —i|25 W %
Lo |

20 i3 200 048
A Wi

15 5 —A—FA| e[vb

10 e 7 LoF o

5 —H4> ——t o s b

10 20 30 40 50 60 Ven®

б

	[image: image290.png]., T

mum

10 20 30 40 50 60VeM®

в
	Рис. 4.7. Зависимости от объема кузова прицепа-подборщика массы машины (а), производительности за час основного времени (б) в метрах кубических (1), в тоннах (2), в гектарах (3) и эксплуатационного времени в гектарах (4); уборочной площади (в) в гектарах
Условные обозначения:

–х– – машины, поставленные в хозяйства в советское время;

–0– – машины ведущих фирм дальнего зарубежья

Эмпирическая формула производительности за час основного времени (в м3) имеет вид

[image: image291.wmf]п

к

п

п

в

V

a

Р

=

, (4.1)

где Рп – масса прицепа-подборщика, кг;

 Vк – объем кузова, м3;

 ап – эмпирический показатель, равный 11,9 кг/м3 ;

 вп – эмпирический коэффициент безразмерный и равный 1,83.

Анализируя мониторинг технико-технологического параметра массы прицепов-подборщиков в зависимости от объема кузова, видим, что масса двух десятков машин различных фирм дальнего зарубежья хорошо согласуется с объемом кузова в соответствии с эмпирической зависимостью (1).

Машины же, поставлявшиеся из Польши (Т-050; Т-069), Чехословакии (НТВС-4,2) и изготовляемые в Сызране (ТПС-Ф-45), имеют повышенный объем кузова. Однако в стремлении снизить удельную металлоемкость уменьшена масса машины, что привело к недостаточной прочности, надежности таких машин и возможности широкого их использования.

Зависимость производительности за час основного времени от объема кузова графически приведена на рис. 4.7, б. Эта зависимость имеет прямо пропорциональный характер, и эмпирическая формула имеет вид прямой линии.

Эмпирическая формула производительности в кубометрах за час основного времени имеет вид
 Wм = Cм Vк, (4.2)

где Wм – производительность за час основного времени работы, м3;

 Vк – объем кузова, м3;

 Cм – эмпирический показатель, равный 0,82 ч–1.

Формула зависимости производительности в тоннах от объема кузова имеет следующий вид:

 Wтn = Cтn Vк (4.3)

где Wтn – производительность за 1 ч основного времени работы, т;

 Vк – объем кузова, м3;

Cтn – эмпирический показатель, равный 0,062 т/ч·м3.

Производительность за час основного времени в гектарах от объема кузова имеет следующую эмпирическую зависимость:

 Wnт = Cnт Vк, (4.4)

где Wnт – производительность за час основного времени, га;

 Vк – объем кузова, м3;
 Cnт – эмпирический показатель, равный 0,015 га/ч·м3.
Зная зависимость производительности за час основного времени в гектарах (4.4), можно определить размер площади, которую может убрать прицеп-подборщик за агросрок в 15 календарных дней.

В расчетах приняты самые неблагоприятные погодные условия, когда через два дня хорошей погоды на третий день выпадают осадки, в среднем при восьмичасовой рабочей смене прицеп-подборщик работает в загоне 5 часов. Производительность за час эксплуатационного времени определяется умножением производительности за час основного времени работы на коэффициент 0,7, учитывающий техническую готовность машины, возможные регулировки, ремонт, повороты в загоне, отдых и прочие остановки по техническим и организационным причинам.

Производительность за час эксплуатационного времени (см. рис. 4.7, б) с учетом принятых допущений можно определить из следующего эмпирического выражения:

 Wэк = Cэк Vк, (4.5)

где Wэк – производительность за час эксплуатационного времени, га;

 Vк – объем кузова прицепа-подборщика, м3;
 Cэк – эмпирический показатель, равный 0,0112 га/ч·м3. .

Графическая зависимость уборочной площади за агросрок от объема кузова приведена на рис. 4.7, в. Эмпирическая зависимость имеет следующий вид:

F = dVк,
[image: image292.wmf] (4.6)

где F – уборочная площадь, га;

 Vк – объем кузова прицепа подборщика, м3;
 d– эмпирический показатель, равный 0,9 га/ч·м3.
Существующие прицепы-подборщики целесообразно классифицировать в зависимости от объема кузова на пять классов с интервалом через 8 м3. К первому классу следует отнести машины с объемом кузов от 11 до 19 м3, ко второму – от 20 до 28, к третьему – 29…37, к четвертому – 38…46 и к пятому – 47…55 м3.

В табл. 4.5 приведен расчет размеров уборочной площади прицепа-подборщика за агросрок с учетом природно-хозяйственных условий в зависимости от объема кузова и класса машины.

Таблица 4.5. Зависимость размера уборочной площади
от объема кузова и класса прицепа-подборщика
	Наименование
	Показатели

	Классификация

прицепов-подборщиков, класс
	I
	II
	III
	IV
	V

	Объем кузова, м3
	11…19
	20…28
	29…37
	38…46
	47…55

	Уборочная площадь, га
	9,9…17,1
	18…25,2
	26,1…33,3
	34,2…41,4
	42,3…49,5

Систематизация типажа прицепов-подборщиков от объема кузова позволяет определить закономерности изменения технико-технологи-ческих параметров: массы машины, производительности за час основного времени, эксплуатационного времени и размера уборочной площади, с которой может каждый класс машины убрать и перевезти сено к местам хранения. Эти данные позволяют определить необходимое количество прицепов-подборщиков для конкретных условий хозяйств, а также для обоснования основных технико-технологических параметров и технико-экономических расчетов при проектировании подобных образцов машин.

Подборщики-полуприцепы, поставлявшиеся в хозяйства республики до 1990 г., а также самонагружающиеся прицепы-измельчители, выпускаемые зарубежными фирмами, приведены в табл 4.4. Промышленность Республики Беларусь в настоящее время не освоила производство аналогичных машин.

Подборщик-полуприцеп ТП-Ф-45 предназначен для подбора из валков сена, соломы, провяленной травы (влажностью до 45 %), их измельчения, транспортировки и механической выгрузки. Агрегатируется с тракторами класса 1,4, оборудованными розеткой для подключения электрооборудования и пневмогидропереходником. ПТФ-45 состоит (рис. 4.8) из рамы, сваренной из гнутых профилей, подборщика, емкости, образованной боковинами, передней и задней стенками, тентом, выгрузного транспортера, режущего механизма, сницы, привода рабочих органов; гидравлической системы; тормозной системы; электрооборудования и колесного хода.

[image: image293.jpg]17

0

2

Рис. 4.8. Общий вид подборщика-полуприцепа ТП-Ф-45:
1 – рама; 2 – боковина; 3 – задняя стенка; 4 – тент; 5 – выгрузной транспортер; 6 – подборщик; 7 – режущий механизм; 8 – сница; 9 – привод рабочих органов; 10 – гидравлическая система; 11 – тормозная система; 12 – электрооборудование; 13 – колесный ход; 14 – опора; 15 – рукоятка; 16 – инструментальный ящик
Сница подборщика-полуприцепа присоединяется к специальному прицепному устройству, установленному на тракторе. Привод рабочих органов осуществляется от ВОМ и гидросистемы трактора.

Подборщик – барабанного типа с пружинными зубьями, которые закреплены по 13 на каждой из пяти державок. На концах державок приварены цапфы, которые вставляются в диски, жестко закрепленные на валу. На цапфах державок с левой стороны закреплены кривошипы с роликами, которые, перекатываясь по беговой дорожке, вращают державки так, что зубья захватывают массу, подают ее на зубья набивателя и свободно выскальзывают из-под нее. Центральный вал свободно вращается в подшипниках, установленных в корпусах, которые закреплены в боковинах. Между зубьями установлены оградительные скаты. При движении подборщик, опираясь на два колеса, копирует рельеф поля. Для поджатая подбираемой массы над подборщиком прикреплен прижимной лист, а между подборщиком и камерой – направляющий лист. Для уменьшения давления на опорные колеса установлены две пружины. Подъем подборщика осуществляется гидроцилиндром посредством троса и роликов, смонтированных на передней шестигранной балке рамы машины.

Подающий механизм, обеспечивающий подачу массы в полуприцеп, состоит из набивателя, решетки набивателя и прессовальной камеры. Набиватель, в свою очередь, состоит из центрального вала, вращающегося в подшипниковых опорах, восьми валов-гребенок, смещенных относительно друг друга по окружности. Зубья валов-гребенок выполнены в виде двух параллельных пластин с просветом между ними. В этот просвет при перемещении вала-гребенок попадают пассивные ножи режущего аппарата и таким образом, помимо того, что они проталкивают растительную массу, выполняют функции противорежущих пластин.

Пассивный режущий аппарат (рис. 4.9), состоящий из 16 ножей, при взаимодействии с зубьями граблин набивателя измельчает растения (средняя длина резки – 150 мм).

[image: image294.jpg]

Рис. 4.9. Режущий механизм ТП-Ф-45: а – аппарат в сборе;
б – секция механизма; 1 – ножевой механизм;
2 – нож; 3 – рукоятка; 4 – замок; 5 – пружина
Измельчение происходит одновременно с подбором и загрузкой массы в полуприцеп. Режущий механизм может быть выключен, для чего нужно повернуть замки рукояткой, отводя секцию назад, выводя тем самым ножи из рабочей зоны прессовальной камеры. После подбора каждых 500 т растительной массы ножи затачивают с помощью ручной электрошлифовальной машины или на наждачном круге. При перегрузке или попадании инородных предметов за счет растяжения пружин ножи поворачиваются, что предохраняет их от поломки.

Выгрузка корма из кузова прицепа обеспечивается транспортером, выполненным из цепей, объединенных попарно в две ветви. Каждая цепь имеет натяжное устройство, состоящее из кронштейна со свободно вращающимися на оси звездочками и натяжных болтов с гайками. Привод транспортера осуществляется от гидромотора.

Емкость полуприцепа состоит из двух боковин, передней и задней подвижной стенок и тента. Боковины сварной конструкции выполнены из гнутых профилей и уголков, снизу закрытых профильным листом, а сверху связаны уголками. Впереди боковины стянуты передней стенкой. В задней части емкость ограничивает подвижная стенка, образующая окно для выгрузки, она открывается и закрывается двумя гидроцилиндрами, закрепленными на задних стойках боковин. На верхних брусьях боковин в скобах крепятся дуги тента, связанные продольными связями, а вверху – капроновым канатом. Дуги тента разъемные (за исключением первой, к которой крепится уголок с отверстием под канат), что позволяет быстро снять верхнюю часть тента с канатом при загрузке емкости через верх. К первой дуге приварены кронштейны для гидроцилиндров подъема тента, а ко второй – кронштейны для двух рычагов, фиксирующих тент в рабочем или транспортном положении, и вспомогательных пружин.

Колесный ход – балансирного типа, устанавливается в средней части рамы подборщика-полуприцепа, состоит из двух подвесок, на цапфы которых установлены колеса. На двух передних колесах есть тормоза.

Гидросистема состоит из крана рукавов высокого давления, маслопроводов, гидроцилиндров сницы, подборщика, тента, задней стенки, гидромотора привода транспортера. Подъем подборщика, тента, задней стенки осуществляется от распределителя трактора гидроцилиндрами при соответствующем положении ручки крана, опускание при установке рукоятки распределителя в «плавающее» положение. Привод продольного транспортера осуществляется от задних выводов распределителя трактора к гидромотору, а к боковому правому выводу подсоединяется рукав гидрокрана.

При подборе массы из валка зубьями гребенок она проталкивается между пассивными ножами, измельчается и подается в емкость. Режущий аппарат можно отключать, тогда масса будет поступать в емкость неизмельченной. При заполнении передней части емкости до упора массы в канаты тента нужно на 10...15 с включить транспортер для перемещения ее в глубь полуприцепа. За одну загрузку транспортер включают 3...4 раза.

В месте разгрузки открывают заднюю стенку и включают гидромотор продольного транспортера, который должен работать только в сторону выгрузки. По мере разгрузки прицеп продвигают вперед, чтобы масса не скапливалась под ним. Закончив выгрузку корма, закрывают заднюю стенку, переводя рычаг распределителя трактора в «плавающее» положение.

Полуприцеп-подборщик Т-050 (Польша) имеет такие же назначения и порядок выполнения операций, как и ТП-Ф-45. Основные различия: большая (на 5 м3) емкость; наличие механического привода продольного транспортера вместо гидропривода; отсутствие режущего механизма.

Тележка-подборщик НТВС-4,2 (Чехия) по назначению сходна с подборщиками-полуприцепами ТП-Ф-45 и Т-050. Состоит из ходовой системы, рамы с прицепным устройством, емкости, подборщика, подпрессовывающего механизма, измельчителя, выгрузного транспортера; опорной стойки. По сравнению с ТП-Ф-45 тележка-подборщик НТВС-4,2 имеет меньший объем кузова, на ней нет устройства, сигнализирующего о его заполнении, а для включения и выключения рабочих органов механизатору необходимо выходить из трактора.

За рубежом самонагружающиеся прицепы-измельчители имеют кузов емкостью от 12 до 36 м3. Отличительной особенностью являются измельчающие устройства, имеющие подающий пальцевый механизм или ротор (рис.4.10). Снизу смонтированы ножи-противорезы, которые во взаимодействии с подающим устройством измельчают растительную массу. Затем масса затягивается планками в кузов прицепа.
[image: image295.jpg][{412, TlonSmpome-skezsnonce yetpoicTno ¢ mrbicauny @
» Jum poTopisam (6) mozaomM Mexarivon Qipws LANDSBERG.

Рис. 4.10. Подбирающе-измельчающее устройство с пальцевым (а) или роторным (б) подающим механизмом фирмы LANDSBERG
Наибольшую емкость кузова (31...36 м3) имеют прицепы-измельчи-тели 4XL и XXL фирмы KRONE. Опирается прицеп на двух- или трехостную тележку и имеет усиленный ребрами металлический кузов. Возможная транспортная скорость прицепа – до 80 км/ч. Ширина захвата шестипланчатого барабанного подборщика составляет 1,8 м. Положение подборщика по высоте регулируется рычажным механизмом. Измельчающее устройство имеет ротор длиной 1630 мм и набор из 10, 20 или 39 ножей-противорезов. При максимальном числе ножей расчетная длина резки корма составляет 40 мм. Кулачки подающего ротора размещены по винтовой линии для равномерной подачи и скользящего режима резания (рис. 4.11).
[image: image296.jpg]

Рис. 4.11. Подающий ротор прицепа-измельчителя XXL фирмы KRONE
 Быстросъемные ножи-противорезы подпружинены для защиты от поломок и в работе может задействоваться различное количество в зависимости от необходимой длины резки. Цепочно-планчатый транспортер кузова имеет гидравлический привод. Задняя стенка кузова поднимается гидроцилиндрами при выгрузке корма. Управление работой механизмов прицепа-измельчителя осуществляется с помощью электрофицированного пульта.

На самонагружающихся прицепах-измельчителях фирмы Trumag подающее устройство состоит из трех управляемых копиром зубовых граблин (рис. 4.12).
[image: image297.jpg]

Рис. 4.12. Схема работы подающе-измельчающего

устройства фирмы TRUMAG
Противорежущее устройство состоит из расположенных в три ряда ножей. Это облегчает прохождение массы в процессе резания. В работе может использоваться 15 или 22 ножа, которые защищены от поломок предохранительными пружинами (рис. 4.13).

[image: image298.jpg]

Рис. 4.13. Противорежущее устройство с быстросъемными ножами
Серию подборщиков-измельчителей различной грузоподъемности производит фирма Landsberg. Одноосные модели Ladeplus 15-2Т/22-ЗТ/22-3 имеют емкость 15...22 м3. Подающе-измельчающий механизм имеет барабанный подборщик с четырьмя планками пружинных зубьев и трехграбельный подающий ротор. Высота подъема подборщика в транспортное положение увеличена до 65 см. Противорежущее устройство имеет 22 ножа.

Модель прицепа-измельчителя Ladeplus 30-4 емкостью 30 м3 имеет более высокую производительность. Он оборудован пятипланчатым подборщиком с 4 граблинами и 31 ножом. Длина резки корма составляет около 40 мм.

Еще более производительными являются машины Plus Matic и Silomatic моделей 45-5Д/45Д, 48-5L/48L. Прицепы смонтированы на двухосной подрессоренной тележке и имеют грузоподъемность до 45...48 м3 измельченного корма. Ширина захвата подборщика увеличена до 1,8 м, он оборудован 6 подбирающими граблинами. При работе подборщик опирается на пневматические копирующие колеса. Питающе-измельчающее устройство имеет пятипланчатый ротор, а противорежущая часть состоит из 35 ножей. На моделях Silomatic в качестве подающего устройства использован кулачковый винтообразный ротор. Он работает при измельчении массы во взаимодействии с 31 ножом-противорезом. На всех моделях самонагружающихся прицепов-измельчителей фирмы Landsberg применены современные механизмы управления и контроля технологического процесса. В задней части кузова может монтироваться подъемный борт, поперечный выгрузной транспортер или дополнительные разбрасывающие битеры (рис. 4.14).
[image: image299.jpg]

Рис. 4.14. Выгрузное устройство машины Rotoplus
48 фирмы LANDSBERG
Фирма Pottinger производит большегрузные самонагружающиеся прицепы-измельчители серии Profi II-III. Они могут загружать до 31...36 м3 измельченных кормов. Впереди машины установлен барабанный подборщик с четырьмя граблинами. В транспортное положение подборщик поднимается на высоту до 60 см. Подающий ротор имеет 8 зубчатых планок, а снизу закрепляется в два ряда 31 противорежущий нож. Заточку ножей можно производить не снимая с машины при опущенном поддоне. В задней части прицепа имеется поперечный транспортер. Выгрузка корма может производиться после открытия борта назад или в сторону с помощью транспортера. Управление всеми механизмами гидрофицированное.
Подобное устройство имеют машины серий К и F фирмы DEUTZ-FAHR (рис. 4.15). Вместимость кузовов прицепов составляет от 25 до 36 м3. Подающий ротор имеет увеличенный диаметр с четырьмя планками.
Противорежущее устройство состоит из размещенных в два ряда 33 ножей.

[image: image300.jpg]

Рис. 4.15. Подборщик-измельчитель кормов

К 570 фирмы DEUTZ-FAHR с кузовом емкостью 21 м3
Фирма JF разработала отдельный модуль FC-80 подборщика-измельчителя с присоединением сбоку трактора (рис. 4.16).
[image: image301.jpg]

Рис. 4.16. Подборщик-измельчитель FC80 фирмы JF
с присоединением сбоку трактора
Во время работы подобранная и измельченная вращающимся барабаном масса забрасывается в прикрепленный к этому же трактору прицеп.
4.1.3. Машины для транспортировки и укладки кормов
на хранение
Для перевозки тюков и рулонов сена используют тракторные прицепы, грузовые автомобили и др. Если ширина платформы транспортного средства меньше длины тюка, то снимают борта. Наиболее трудоемка перевозка рассыпного сена. Разработанные специальные стоговозы и стогообразователи не нашли распространения в хозяйствах республики из-за высокой металлоемкости, ограниченности их применения по большим габаритам, невозможности применения на пересеченном рельефе и полях между перелесками и лесными насаждениями, которые преобладают в республике. В этих условиях больше применимы прицепы-подборщики, которые не только транспортируют сено, но и подбирают его из валков с самозагрузкой кузова.
Однако перевозку рассыпного сена следует выполнять на небольшие расстояния (3...5 км). При необходимости перевозок сена на большие расстояния целесообразно использовать грузовые автомобили, а сено заготавливать в прессованном виде в тюках или рулонах. Для подбора и погрузки тюков и рулонов, лежащих на поле, используют приспособление ПТ-Ф-500 в агрегате с погрузчиком-копновозом ПКУ-0,8. При заготовке прессованного сена в тюках пресс-подборщиком с лотком загрузку кузова транспортного средства производят одновременно с процессом прессования в рядом идущее с пресс-подборщиком транспортное средство.

Для укладки на хранение тюков и рулонов в штабель используют погрузчик ПФ-0,5 с приспособлением ПТ-Ф-500. Это позволяет формировать более высокие скирды и штабеля. Так как погрузчик ПФ-0,5 не имеет механизма для плоскопараллельного перемещения, необходимо выравнивать приспособление ПТ-Ф-500 при помощи механизма опрокидывания, установленного на погрузчике. Очередность укладки тюков и рулонов в штабель показана на рис. 4.17.
Наиболее целесообразна организация работ с использованием одновременно двух приспособлений ПТ-Ф-500: одного с погрузчиком ПКУ-0,8 для подбора и погрузки, второго – с ПФ-0,5 для укладки.

Лучшим местом для формирования штабеля тюков или рулонов являются навесы или большие сараи, где отсутствует замокание сена влагой атмосферных осадков.

Рассыпное сено укладывают в скирды на хранение чаще всего с использованием стогометателя ПФ-0,5 и ручной раскладкой сена по скирде. Применение универсального агрегата для скирдования УСА-10 позволяет снизить затраты труда на 78 %, а прямые эксплуатационные издержки – на 48 %.

[image: image302.jpg]

Рис. 4.17.Технологическая схема работ, выполняемых
приспособлением ПТ-Ф-500:
а – погрузка тюков на транспортные средства;
б – погрузка рулонов на транспортные средства;
в – формирование штабеля из 6 тюков;
г – формирование штабеля из скирды;
д – формирование штабеля из скирды;
1,2…14 – очередность укладки тюков и рулонов
 в штабель
УСА-10 – четырехколесный прицепной агрегат. Состоит (рис. 4.18) из камеры 1 с флюгерными колесами 2, гидросистемы 3 и уплотняющего механизма 4. Максимальная производительность – 21,6 т/ч; транспортная скорость – 15 км/ч; габариты в рабочем положении: длина – 10092 мм, ширина – 6455 мм, высота с поднятой уплотняющей рамой – 5630 мм, с опущенной – 4300 мм; габариты в транспортном положении: 8075×3550×3765 мм; ширина формируемой скирды – 5,5...5,6 м; высота – 5,6...6,2 м; дорожный просвет – 350 мм; ширина колеи в транспортном положении – 2350 мм, в рабочем – 5810 мм. Агрегатируется с тракторами класса 1,4 и 3,0. Масса агрегата – 3100 кг. Загружается с помощью одного или двух погрузчиков типа ПФ-0,5. Для транспортировки складывается по длине и высоте, а флюгерные колеса разворачиваются на 90°, причем передние расфиксируются и трактор цепляется за транспортную сницу, расположенную на правой балке рамы агрегата.

[image: image303.jpg]

Рис. 4.18. Агрегат УСА-10 в рабочем положении: 1 – камера;

2 – флюгерные колеса; 3 – гидросистема;

4 – уплотняющий механизм

Подъехав к месту скирдования, агрегат переводят в рабочее положение, для чего отсоединяют трактор от транспортной сницы и закрепляют ее вертикально. Устанавливают рабочую сницу, натяжением пружин регулируют ее по высоте и соединяют с трактором. Подсоединяют гидросистемы. Продвигая агрегат сначала назад, затем вперед и фиксируя попарно передние и задние колеса, устанавливают их на максимальное расстояние.

Снимают фиксирующие цепи с крайних уплотняющих пальцев и с помощью гидросистемы выводят уплотняющий механизм в положение для загрузки. Боковые стенки и щиты переводят в рабочее положение, закрепив стенки тягами на осях, ввареных в кронштейны рамы.

Холостые пробеги погрузчика меньше, если копны равномерно расположены по обе стороны от будущей скирды. Причем общее количество скирдуемого материала на каждом погонном метре площадки для скирдования должно примерно соответствовать количеству материала, которое может быть заложено в один погонный метр скирды. Для прямолинейного перемещения агрегата по осевой линии ставят две вешки: первую в 20...30 м от предполагаемого края скирды; вторую – через 30...50 м.

Вначале сено грузят в камеру агрегата сзади один или два погрузчика (ПФ-0,5, ПФ-0,8, ПКС-1,6). Уплотняющий механизм агрегата должен находиться в крайнем положении. Масса сена должна ложиться равномерно, начиная с передней стенки. Когда камера заполнится на одну треть по высоте, массу уплотняют у передней стенки. Для этого пальцевая граблина поднимается и до отказа опускается вниз. Затем она вновь поднимается выше уровня материала в камере и после смещения на 0,5…1,0 м от трактора опускается вниз, прижимая скирдуемый материал к почве. После уплотнения массы в камере агрегат перемещают трактором на длину боковой стенки. Затем погрузчики загружают в камеру с двух сторон (слева и справа).

Для устойчивости скирды важно равномерно распределить массу по ширине камеры. Этому способствует двухсторонняя загрузка, причем каждый погрузчик одну порцию должен выгружать у ближней стенки камеры, а следующую у противоположной. Закончив загрузку и уплотнение сена, уплотняющий механизм отводят в крайнее переднее положение.
Погрузчк-транспортировщик рулонов ТП-10, освоен в производстве ОАО «Бобруйскагромаш», предназначен для подбора, самопогрузки и транспортировки рулонов сена, провяленной зеленой массы, соломы и саморазгрузки в местах складирования; агрегатируется с тракторами тягового класса 1,4, имеющими гидросистему, гидрокрюк (тягово-сцепное устройство ТСУ-2), выводы электрооборудования и пневмопривода тормозов. Транспортировщик (рис. 4.19 и 4.20) состоит из рамы с дышлом 1, ходовой части 2, цепных транспортеров 3, погрузчика 4, задних бортов 5, упора переднего 6, боковых бортов 7, гидрооборудования, тормозной системы, системы световой сигнализации.

[image: image304.jpg]%5

NI

\J

\2

Рис. 4.19. Погрузчик-транспортировщик рулонов ТП-10

(главный вид): 1 – рама с дышлом; 2 – ходовая часть; 3 – цепные транспортеры;
4 – погрузчик; 5 – борта задние; 6 – упор передний; 7 – борта боковые; 11 – фонарь передний; 12 – фонарь задний многофункциональный; 13 – световозвращатель;
14 – гидроцилиндр; 15 – опора регулируемая
[image: image305.png]

Рис. 4.20. Погрузчик-транспортировщик рулонов ТП-10 (вид сверху)
Рама представляет собой жесткую сварную конструкцию из профильных стальных элементов.

Впереди к раме жестко закреплено дышло с поворотной петлей и стропами страховочными.

Ходовая часть транспортировщика состоит ив двух балансиров с колесами. Балансиры к подрамнику рамы закреплены болтами.

Цепные транспортеры предназначены для перемещения рулонов вдоль рамы как при загрузке, так и при выгрузке.
Погрузчик (рис. 4.21) представляет собой жесткую сварную рамку с валом, двумя несущими балками 3 и 4, проушинами для крепления гидроцилиндра, неподвижным пальцем 5 и упором 6. Подвижные пальцы 7 и 8 перемещаются по несущей балке и устанавливаются на заданный размер в зависимости от диаметра рулонов (рис. 4.22 и 4.23).

[image: image306.jpg]

Рис. 4.21. Погрузчик: 3, 4 – балки; 5, 7, 8 – пальцы; 6 – упор
Цепи с бобышками, ведущие и натяжные валы, гидровращатель смонтированы на каркасе рамы.

[image: image307.jpg]

Рис. 4.22. Погрузка рулонов диаметром 1500…1800 мм в два ряда:
5 – палец неподвижный; 6 – упор; 7 – палец подвижный
[image: image308.jpg]

Рис. 4.23. Погрузка рулонов диаметром 1200…1500 мм в три ряда:

5 – палец неподвижный; 6 – упор; 7 – подвижные пальцы;

9, 8 – рулоны
Для предотвращения самопроизвольного падения рулонов с платформы транспортировщика в задней части имеются борта, которые при разгрузке рулонов используются в качестве наклонной плоскости.

Борта и передний упор закреплены к раме и предотвращают падение рулонов при погрузке и перевозке.

Гидрооборудование предназначено для привода погрузчика и транспортеров от гидросистемы трактора.
Тормозная система состоит из пневмосистемы, соединенной с пневмосистемой трактора, и механического стояночного тормоза.
Система световой сигнализации включает световозвращатели передние, боковые, задние и систему электрооборудования с многофункциональными задними и передними фонарями.

Основные технические данные транспортировщика представлены в табл. 4.6.

Таблица 4.6. Техническая характеристика
	Показатели
	Значение

	1
	2

	Тип машины
	Полуприцепной

	Привод
	От гидросистемы трактора

	Количество перевозимых рулонов, шт.
	10…17

	Габаритные размеры в транспортном положении, мм, не более:
длина

ширина

высота
	9400

3625

3800

	Шины колес
	13,0/75…16НС10

	Размер колеи, мм
	2300±25

	Масса машины, кг, не более
	3500

	Рабочая скорость, км/ч, не более
	8

	Транспортная скорость, км/ч, не более
	25

	Срок службы, лет, не менее
	8

	Время разгрузки, мин, не более
	3

	Нагрузка на сцепное устройство, кН, не более
	14

	Давление в шинах, МПа
	0,31±0,02

	Агрегатирование, тяговый класс трактора
	1,4

	Масса перевозимых рулонов, т, не более
	7

	Дорожный просвет, мм, не менее
	300

	Рабочее давление в гидросистеме, МПа, не более
	16

	Наработка на отказ (в часах эксплуатационного времени), ч, не менее
	550

	Коэффициент надежности технологического процесса, не менее
	0,99

	Коэффициент готовности, не менее
	0,98

	Ежесменное оперативное время технического обслуживания (ТО), ч, не более
	0,1

	Удельная суммарная оперативная трудоемкость ТО, чел.-ч, не более
	0,02

	Характеристика рулона, мм:

длина

диаметр
	1200 … 1500

1200 … 1800

Окончание табл. 4.6

	1
	2

	Обслуживающий персонал
	Один тракторист

	Масса рулона, кг, не более:

при погрузке 10 рулонов (Ø1800×1500) мм и (Ø 1500×1200) мм

при погрузке 12 рулонов (Ø1500×1200) мм

при погрузке 17 рулонов (Ø1500×1200) мм
	700

580

410

	Ресурс до списания (при годовой наработке 150 ч), ч, не менее
	1200

Порядок работы с погрузчиком-транспортировщиком рулонов. Количество загружаемых рулонов зависит от их массы и диаметра. При погрузке рулонов в два ряда (см. рис. 4.21, 4.22) диаметром 1800 и длиной 1500 мм в количестве 10 шт. и менее, а также рулонов диаметром 1500 и длиной 1200 мм в количестве 12 шт. и менее на конце балки погрузчика должен находиться палец 7. При этом выдвижной палец 8 должен быть снят с погрузчика. Регулировка погрузчика для погрузки рулонов диаметром 1800 мм или диаметром 1500 мм осуществляется передвижением пальца 7.

При погрузке рулонов диаметром от 1200 до 1500 мм в три ряда (рис. 4.21, 4.23) в количестве 17 шт. и менее следует установить выдвижной палец 8 в крайнее положение, палец 7 переустановить (развернув его) между выдвижным 8 и неподвижным пальцем 5. Регулировку захвата рулона следует проводить передвижением пальца 7.

При погрузке рулонов в три ряда необходимо вначале загрузить два ряда рулонов 9, т. е. четыре рулона, а затем грузить верхний рулон 10 (третий ряд).

Производить погрузку в три ряда можно только рулоны, имеющие диаметр 1500 мм и менее.

Перед подбором и самопогрузкой рулонов погрузчик опускается в нижнее положение на землю. Транспортировщик подъезжает к торцу рулона и, продолжая движение, захватывает пальцами погрузчика рулон, поднимает и бросает его к левому борту.

Следующий рулон загружается рядом с предыдущим, на ближний к погрузчику транспортер. Имея единый привод, транспортеры одновременно перемещают два рулона на 1200 мм или 1500 мм (в зависимости от длины рулонов), освобождая место для следующей пары рулонов.

В случае погрузки рулонов, имеющих значительное отклонение от цилиндрической формы, второй погружаемый рулон можно поджать пальцем 6, поднимая и опуская погрузчик. Затем погрузчик должен быть отведен от рулона, не препятствуя его перемещению.

Загрузив рулоны, транспортировщик перевозит их на место складирования.

Перед разгрузкой необходимо опустить задние борта. Разгрузка рулонов производится транспортерами с приводом от гидросистемы трактора.

Разгрузку рекомендуется выполнять при движении агрегата на первой пониженной передаче трактора.

Управление работой транспортировщика, кроме стояночного тормоза, осуществляется трактористом из кабины с помощью органов управления, контрольных и измерительных приборов трактора.

4.2. Настройка и технологические регулировки погрузчиков,
приспособлений, прицепов-подборщиков

При монтаже приспособления ПТ-Ф-500 на погрузчик ПКУ-0,8 втулки рамы подъема погрузчика должны находиться против соответствующих кронштейнов на приспособлении. Устанавливают необходимую высоту рамы подъема погрузчика, соединяют ее с приспособлением при помощи осей и фиксируют их пружинными шплинтами. Рукава высокого давления подсоединяют к выводам маслопроводов, закрепленных на левой балке подъема погрузчика.

При монтаже приспособления на погрузчик типа ПФ-0,5 отсоединяют нижний транспортный кронштейн, разворачивают его на 180° так, чтобы ушки были направлены вверх и вперед, и закрепляют. Агрегат ставят таким образом, чтобы пластины с отверстиями рамы подъема оказались против соответствующих кронштейнов на приспособлении. Устанавливают необходимую высоту рамы подъема погрузчика и соединяют ее с приспособлением при помощи осей, фиксируя пружинными шплинтами. Шток гидроцилиндра закрепляют на раме приспособления осью, а кронштейн – двумя осями. Один рукав высокого давления подсоединяют к выводу нижнего маслопровода, закрепленного на левой балке рамы подъема погрузчика, а другой – к кронштейну. Гидроцилиндр Ц-85 при помощи рукавов высокого давления длиной 1,2...1,5 м подсоединяют к тройнику и к верхнему маслопроводу на левой балке рамы подъема погрузчика.

При навешивании ПТ-Ф-500 на трактор продольные тяги, которые должны находиться против кронштейнов приспособления, соединяют с последними при помощи осей и фиксируют пружинными шплинтами. Затем также подсоединяют центральную тягу и закрепляют ее при помощи имеющегося на ней фиксатора. Длина стяжек должна быть не более 515 мм. Высоту подъема тюка регулируют изменением длины стяжек. Рукава высокого давления подсоединяют к задним выводам гидросистемы трактора. Длину центральной тяги регулируют так, чтобы при подъеме приспособления верхний брус располагался параллельно земле на высоте 1200...1250 мм от нее. Для уменьшения поперечных перемещений приспособления натягивают ограничительные цепи продольных тяг навески трактора.

Подборщик-полуприцеп ТП-Ф-45 присоединяют к прицепному устройству, предварительно установленному на задний кронштейн трактора при помощи осей диаметром 22 мм. Затем штырем соединяют серьгу сницы тележки с прицепным устройством и закрепляют страховые цепи на осях рычагов подъема задней навески трактора, предварительно демонтировав продольные и поперечные тяги навески.

Перед присоединением карданного вала к валу отбора мощности трактора необходимо соединить фланец вала с предохранительной муфтой при помощи специальных болтов и закрепить их попарно проволокой, после чего зафиксировать вилку карданного вала на валу отбора мощности. Для обеспечения агрегатирования необходимо соединить головки пневмосистемы трактора и подборщика-полуприцепа; соединить электрическую цепь, вставив штепсельную вилку электрооборудования в розетку на задней стенке трактора; соединить гидросистему подборщика-полуприцепа с гидросистемой трактора рукавами высокого давления; закрепить опору домкрата в транспортном положении.

Через каждые 300 ч работы проверяют затяжку подшипников колес; если она слишком тугая или слабая, подшипники преждевременно изнашиваются. Подшипники ступицы колес регулируют в следующем порядке: поддомкрачивают полуприцеп; снимают крышку ступицы; отгибают края замочной шайбы, отворачивают контргайку, снимают замочную шайбу; ослабляют гайку на 1/6...1/3 оборота; проверяют легкость вращения колеса (в случае торможения устанавливают его причину); ключом затягивают гайку до отказа. При этом поворачивают колесо так, чтобы ролики подшипников заняли правильное положение; отпускают гайку на 1/6…1/3 оборота и проворачивают колесо несколько раз; ставят на место замочную шайбу; наворачивают (затягивают) контргайку; стопорят гайку, отгибая края замочной шайбы. После регулировки колесо должно свободно вращаться без ощутимой осевой «игры» и «качки». Правильность регулировки подшипников проверяют во время работы по степени нагрева ступиц колеса. Если нагрев превышает 60°С, отпускают гайку еще на 1/6 оборота.
Регулировку тормозов проводят поворотом регулировочного рычага тормоза до прихватывания тормозного барабана при вращении ступицы. Затем червяк регулировочного рычага поворачивают в обратную сторону на три щелчка, что обеспечит ход штока на 15...25 мм. При включении и выключении подачи сжатого воздуха в тормозные камеры штоки должны перемещаться быстро, без заеданий. В расторможенном состоянии барабаны вращаются свободно, не касаясь колодок. Зазор между накладками колодок и барабаном должен быть 0,4 мм.

Цепи продольного выгрузного транспортера натягиваются ведомыми звездочками при помощи натяжных болтов М 20×95, расположенных под платформой балки. Натяжение считается нормальным, если нижняя ветвь транспортера в средней части планками касается направляющих колес. Приводная цепь привода транспортера натягивается перемещением рамки привода с закрепленными на ней гидромотором и ведущей звездочкой. Допустимая стрела провисания цепей с шагом звена 19,05 мм – 9 мм; шагом 25,4 – 14 мм; шагом 38,1 мм –18,5 мм.
Регулировку расположения подбирающего механизма над землей проводят, изменяя высоту расположения опорных колес перестановкой кронштейнов крепления в соответствующие отверстия. Нормальное расстояние между зубьями подборщика и землей – 20 мм.

У полуприцепа-подборщика Т-050 в зависимости от рельефа поля и плотности валков регулируют высоту положения подборщика (от 10 до 100 мм), переставляя балансир и копирующее колесо в одно из семи регулировочных отверстий. Давление копирующих колес на почву регулируется изменением натяжения компенсационных пружин; при правильной регулировке потери массы отсутствуют. Предохранительная муфта главного привода регулируется на передачу крутящего момента 294 Н·м. В правильно отрегулированной муфте длина сжатых пружин вместе с гнездом должна составлять 49...51 мм. Цепи привода подборщика натягивают натяжным устройством так, чтобы прогиб цепи составлял около 20 мм при межцентровом расстоянии 530 мм. Натяжение клиноременной передачи подборщика регулируют изменением длины пружины натяжного устройства. Цепи транспортера емкости натягивают, перемещая ведомый вал транспортера регулировочным устройством. В правильно натянутой цепи высота подъема в средней части ветви должна быть около 80 мм. Цепи должны быть натянутыми одинаково с обеих сторон.

Тормоза каждого ходового колеса регулируют отдельно. Для этого колесо растормаживают и подъемником приподнимают. Ослабляют гайки эксцентриковых болтов и, вращая их, подводят колодки к тормозным барабанам до соприкосновения. После этого эксцентриковые болты отворачивают назад на 1/4 оборота и затягивают гайки. Если регулировка вращением эксцентриковых болтов не дает эффекта, то рычаг тормоза перемещают на несколько шлиц валика разжимного устройства. При отрегулированных тормозах тормозной путь нагруженного полуприцепа-подборщика не превышает 10 м (при скорости 25 км/ч).

У полуприцепа-подборщика НТВС-4,2 высоту положения подборщика (от 20 до 100 мм) в зависимости от высоты стерни, мощности валка и рельефа поля регулируют поворотом сегментов крепления копирующих колес в ту или другую сторону при отпущенных фиксирующих винтах. Цепи транспортера емкости натягивают, перемещая ведомый вал натяжными винтами. Провисание цепи в нижней передней части транспортера должно составлять 150...220 мм (замеряют от днища емкости до планки транспортера). Если цепи растянуть настолько что натянуть винтами их нельзя, они укорачиваются на 2…4 звена (обе одинаково). Цепи привода передней коробки натягивают поворотом корпуса предохранительной муфты с помощью натяжного винта при отпущенных гайках крепления предохранительной муфты к раме машины. Через 20...30 загрузок полуприцепа-подборщика сеном ножи режущего аппарата демонтируют и затачивают на станке. Для демонтажа ножей подборщик максимально поднимают вверх, вынимают шплинт и цапфу ножа, а затем нож.

При эксплуатации погрузчика-транспортировщика рулонов ТП-10 необходимо натяжение цепей транспортера осуществлять перемещением ведомого вала с помощью натяжных болтов крутящим моментом 200 Н·м. Перетяжка цепей транспортеров вызывает ускоренный износ цепей и звездочек.

При значительном вытягивании цепей отрегулировать нормальное натяжение их при помощи натяжных болтов не удается. В этом случае необходимо цепи укоротить, отрезая четное количество звеньев. Количество звеньев в каждой ветви транспортера должно быть попарно равным, а натяжение цепей одинаковым.

Регулировку подшипников ступиц колес следует проводить при появлении заметного осевого люфта (стук, виляние) колес в следующем порядке:
 – отвернуть болты 1 (рис. 4.24), снять крышку 2 и прокладку 6 ступицы; отогнуть шайбу 4 и отвернуть гайку 3; снять шайбу 4;

 – проверить легкость вращения колеса и в случае тугого вращения устранить причину; затянуть гайку со штифтом 5, при этом необходимо одновременно с затяжкой поворачивать колесо в обоих направлениях до тугого вращения, тогда ролики подшипников правильно разместятся относительно колец;

 – отпустить гайку со штифтом 5 на 1/6…1/4 оборота и сильным толчком руки повернуть колесо так, чтобы оно сделало несколько оборотов. Колесо должно вращаться свободно, без заметного осевого люфта; установить шайбу 4 так, чтобы штифт гайки 5 вошел в отверстие шайбы; установить и затянуть гайку 3; загнуть шайбу 4 на грани гайки 3; установить прокладку 6 и крышку 2 ступицы; проверить правильность регулировки подшипников ступицы при движении, при этом температура нагрева ступицы не должна превышать 60 °С (при проверке на ощупь рука не выдерживает длительного прикосновения). Если нагрев значителен, то необходима повторная регулировка.

[image: image309.jpg]

Рис. 4.24. Схема регулировки подшипников колес:
1 – болт; 2 – крышка; 3 – гайка; 4 – шайба; 5 – гайка со штифтом;
6 – прокладка; 7, 8 – подшипники; 9 – сальник

В отрегулированных тормозах ход штока тормозных камер должен быть от 25 до 40 мм. При увеличении хода штока тормоза должны быть отрегулированы. При этом разница в ходе штоков тормозных камер не должна превышать 8 мм. Колесо при этом в расторможенном состоянии должно проворачиваться от усилия руки.

При регулировке тормозов стояночный тормоз должен быть расторможен.

Регулировку тормозов следует производить следующим образом:

 – поднять домкратом колесо;

 – проверить наличие осевого люфта подшипников колеса и при необходимости отрегулировать подшипники колес;

 – расстопорить ось червяка 5 (рис. 4.25) рычага регулировочного 2, отвернув винт стопорный 4;

 – завернуть червяк регулировочного рычага до упора, затем повернуть его в обратную сторону на 1/3…1/2 оборота, обеспечив ход штока тормозной камеры от 25 до 40 мм;

 – застопорить ось червяка 5.

После регулировки тормозов проверить торможение всех колес. В случае необходимости провести дополнительную регулировку.

[image: image310.jpg]

Рис. 4.25. Схема регулировки тормозов:
1 – колесо в сборе; 2 – рычаг регулировочный; 3 – камера тормозная;

4 – винт стопорный; 5 – ось червяка
Гидровращатель планетарный работает на моторных маслах М-8Г, М-8В2, М-10Г2, М-10В2 по ГОСТ 8581-78, классом чистоты не менее 16 – по ГОСТ 17216–2001, тонкость фильтрации не более 63 мкм по ГОСТ 14066–68. Температура рабочей жидкости – от 15 до 70°С. Допускается работа на других маслах с аналогичной вязкостью.

Максимальный перепад давления – 10 МПа. Номинальный расход рабочей жидкости – 0,8 дм3/с. Через каждые 100 моточасов следует подтягивать гайки гидровращателя моментом 22 кг·м. В период обкатки гидровращателя в течение 50 ч допускается утечка рабочей жидкости, не превышающая 20 мл за 1 ч работы.

4.3. Контроль качества работы машин для подбора и укладки кормов на хранение

Качество подбора сена из валков подборщиком-копнителем, стогообразователем, прицепом-подборщиком определяется в начале, середине и конце смены. При этом определяют количество оставшегося сена на месте валка (потери сена) на 1 пог. м в 10 разных местах по диагонали убранного участка.

Одним из основных контролируемых показателей во время работы агрегатов является влажность сена, которую определяют лабораторным или экспресс-методом. Определяют также засоренность сена землей и другими посторонними предметами (камнями, сучьями и др.).

Проверяют форму и размеры копны, плотность укладки сена и правильность расположения копен относительно линии движения агрегата. Копны должны быть расположены перпендикулярно направлению движения агрегата и лежать на одной линии. Оценивают качество подбора сена из валков по табл. 4.7.

Таблица 4.7. Оценка качества подбора сена из валков
	Показатели
	Нормативы
	Балл

	Потери сена, %
	До 2

2…4

Свыше 4
	4

2

0

	Влажность сена, %

(соответствие агротребованиям)
	Соответствует

Не соответствует
	3

0

	Укладка и форма копен
	Укладка прямолинейно, правильной формы

Укладка непрямолинейно, более 10 % нарушений формы и плотности копен
	2

0

Примечание. Количество баллов: 9 – отлично; 5…8 – удовлетворительно; ниже 5 – неудовлетворительно.
Качество подбора снижают на 1…2 балла, если встречаются копны, засоренные землей, камнями, сучьями и др. Большая степень засоренности сена землей происходит из-за неправильной регулировки подборщиков. Эти дополнительные показатели оценивают визуально.

Качество уборки копен, стогования и скирдования оценивают по потерям сена в месте лежания копны, во время перевозки (сволакивания) сена к месту скирдования и по качеству укладки стога, скирды (табл. 4.8).

Таблица 4.8. Оценка качества уборки сена
	Показатели
	Нормативы
	Балл

	Потери сена, %
	На местах укладки копен

Остались кучки массой, кг:

до 5

5…10

свыше 10
	4

2

0

	Размер и форма стога, скирды

(соответствие агротребованиям)
	Соответствует

Не соответствует
	3

0

	Загрязнение сена

(наличие комков почвы)
	Нет

Есть
	2

0

Примечание. Количество баллов: 9 – отлично; 5…8 – удовлетворительно; ниже 5 – неудовлетворительно.

Если при осмотре на поле обнаружены пучки сена, выпавшие из транспортных средств, то качество работы снижают на 1 балл при массе пучков сена до 10 кг и на 2 балла – при массе более 10 кг.

Скирду замеряют рулеткой: ширину, длину и перекидку через вершину. Полную высоту и высоту боковой стороны скирды замеряют раздвижной деревянной линейкой длиной 4…8 м.
5. ОСНОВЫ СИСТЕМЫ ТОЧНОГО ЗЕМЛЕДЕЛИЯ
ПРИ ЗАГОТОВКЕ КОРМОВ
Точное земледелие при заготовке кормов – это стратегия менеджмента, при которой с использованием информационных технологий получают данные из множественных источников для принятия оптимальных решений по управлению заготовкой кормов.

Данные технологии рассматривают каждое поле как неоднородное по состоянию травостоя, его питательной ценности и подразумевают дифференцированное начало уборки трав. Точное земледелие позволяет проводить мониторинг состояния травостоя по отдельным полям, а также повысить качество заготавливаемых кормов и эффективность выполнения всех полевых работ.

Основные элементы системы точного земледелия при заготовке кормов состоят из:

– мониторинга техники по уборке трав и заготовке кормов;

– учета полей травостоя;

– мониторинга полей;

– мониторинга состояния травостоя;

– технико-экономических и организационных сведений сельскохозяйственной организации, которые позволяют организовать программное обеспечение заготовки кормов.

Система дистанционного мониторинга кормоуборочной техники позволяет автоматизировать определения координат местонахождения, направления, скорости движения и состава МТА в режиме реального времени.

Это позволяет решать задачи оптимизации состава МТА, маршрутов и логистики сельскохозяйственных организаций, что приведет к повышению производительности труда механизаторов и сокращению затрат на эксплуатацию машинно-тракторного парка.

Для осуществления мониторинга кормоуборочной техники на машине должен быть установлен модуль телеметрический и устройство считывания радиочастотных индикаторов, а также база данных по хозяйству.

Для учета сельскохозяйственных земель должна быть электронная карта полей, что дает возможность точно вести планирование, учет и контроль уборочных операций.

Полученные данные могут быть использованы:

– для уточнения площадей при проведении расчета потребности в расходных материалах: консервантах, шпагате, полиэтиленовой пленки, ГСМ;

– при планировании движении уборочных и транспортных агрегатов.

Мониторинг травостоя осуществляется систематическим проведением анализов трав на содержание влаги и питательных веществ, а также заготовительных кормов при укладке на хранение и в период хранения до их использования при скармливании скоту.

При использовании навигационной системы позиционирования процессов заготовки кормов измерение производится с помощью ГЛОНАСС/GPS, точность которых зависит от конструкции и класса приемника, числа и расположения спутников (в реальном времени), состояния ионосферы и атмосферы Земли (сильной облачности и т. д.), наличия помех и других факторов. В среднем реальная точность измерения при минимальных помехах составляет ±5…15 метров в плане.

Максимально возможная точность достигает ± 2…3 метра по горизонтали, а по высоте – от ±10…50 до ±100…150 метров.

Система EGNOS (European Geostationary Navigation Ovenay Services) обеспечивает повышение точности ГЛОНАСС/GPS позици-онирования до ±1…5 метров на территории стран Западной и Центральной Европы.

Мероприятия по навигационной деятельности в Республике Беларусь проводятся в соответствии с Указом Президента Республики Беларусь № 260 от 21 июня 2011 г. «О навигационной деятельности».

Целью является определение правовых и организационных основ осуществления навигационной деятельности в Республике Беларусь, создания надлежащих условий для обеспечения потребностей государственных органов, иных организаций, физических лиц в средствах навигации и услугах в сфере навигационной деятельности.

Основными задачами государственного регулирования навигационной деятельности являются:

– разработка и проведение единой государственной политики в сфере навигационной деятельности;

– создание, эксплуатация и развитие Единой системы навигационно-временного обеспечения Республики Беларусь.

Производство и развитие средств навигации осуществляются в соответствии с комплексной программой производства и развития средств навигации в Республики Беларусь (радионавигационным планом Республики Беларусь), которая разрабатывается Государственным военно-промышленным комитетом совместно с заинтересованными органами, иными организациями и утверждается Советом Министров Республики Беларусь.

Единая система навигационно-временного обеспечения Республики Беларусь включает следующие подсистемы:

– управления с головной организацией – Республиканским органом государственного управления, уполномоченным осуществлять государственное регулирование навигационной деятельностью;

– формирования и контроля навигационных полей с организацией Белорусской системой точного позиционирования;

– передачи навигационной и временной с сетью электросвязи спутниковой, радиорелей и волоконнооптической;

– потребительские ЕС НВО, включающие общегосударственные, отраслевые, региональные, вооруженных сил и навигационной аппаратуры потребителей системы НВО;

– обеспечения геодезической, картографической, гидрометеорологической информацией, единством измерений и телекоммуникационной навигационной деятельностью.
6. ПЕРСПЕКТИВНЫЕ НАПРАВЛЕНИЯ РАЗВИТИЯ
МАШИН ДЛЯ ЗАГОТОВКИ КОРМОВ
Основными направлениями совершенствования технологий и машин для уборки трав и силосных культур являются снижение потерь выращенного урожая кормовых культур, уменьшение затрат материальных и энергетических ресурсов при заготовке кормов.

При этом необходимо уборку стебельчатых культур и заготовку кормов впрок выполнять в сжатые сроки, в фазе убывающей луны, когда урожай лучше сохраняется.

При скашивании косилки должны обеспечивать срез высокоурожайных, повышенной влажности трав в ранние утренние часы, когда в траве наибольшее содержание каротина и после скашивания травы быстрее обезвоживаются за счет влаги. Скошенная трава должна укладываться на стерню массой не более 4 кг на квадратном метре, когда скорость сушки растений наивысшая.
Для ускорения сушки скошенных трав необходимо обеспечивать плющение бобовых культур таким образом, чтобы повреждение кутикулярного слоя стеблей происходило без значительных потерь листовой фракции как наиболее ценных частей растений. Необходимо расширять поиск технологических процессов плющения растений и разрабатывать конструкции новых плющильных устройств, ускоряющих влагоотдачу и сохранность листовой фракции.
Для ускорения сушки, особенно злаковых трав, на высокоурожайных полях (150…200 ц/га) следует применять ворошилки, вспушиватели, гребневалкообразователи и оборачиватели валков, конструкция которых обеспечивает высокую производительность и сохранность наиболее питательных частей растений.

Для обеспечения высокой пропускной спсобности прессующих и измельчающих аппаратов необходимо применять машины, обеспечивающие образование необходимой мощности валка травы сухой или провяленной.

Для обеспечения уборки стебельчатых кормовых культур в экстремальных погодных условиях целесообразно использовать на соответствующих машинах устройства для внесения дозируемых биологических и химических консервантов.

В целях сокращения транспортных расходов в период массовой заготовки кормов из стебельчатых культур на значительно отдаленных угодьях от мест кормов необходимо использовать технологии с хранением кормов в пластиковых рукавах и с обмоткой каждого рулона или тюка самоклеющейся специальной пленкой.
При хранении силосно-сенажной массы в траншейных хранилищах необходима разработка проектов таких хранилищ с отводом сока и дождевой влаги, а также легкообъемного укрытия на время дождя и в ночное время, когда не выполняются работы по загрузке корма в хранилище.

С целью увеличения производительности проектируемых машин необходимо предусматривать работу на повышенных скоростях рабочих органов.
Сохраняется тенденция широкого использования гидропривода для обеспечения привода рабочих органов. При этом системы должны производиться с более высоким рабочим давлением более совершенными характеристиками рабочих гидравлических жидкостей.
При проектировании новых машин последнее время ужесточены требования к экологическим, экономическим, эстетическим показателям машин.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Заготовка и производство кормов Нечерноземья: справочник / B. C. Сеч-кин, Л. А. Сумма, В. П. Белов [и др.]. – 2-е изд., перераб. и доп. – Л.: Агропромиздат. Ленингр. отд-ние, 1988. – 480 с.

2. Система ведения сельского хозяйства Белорусской ССР / Г. М. Лыч, Н. С. Тихоновский, П. В. Лещиловский [и др.]. – Минск: Ураджай, 1986. – 311 с.

3. Перспективные технологии заготовки травянистых кормов / П. С. Авраменко, Е. Ф. Борисенко, Л. М. Постовалова [и др.]. – Минск: Ураджай, 1990. – 216 с.

4. Производство кормового растительного белка / В. В. Андреев, В. Я. Батурин, Г. Н. Писаренко [и др.]. – М.: Россельхозиздат, 1979. – 152 с.

5. Шлапунов, В. Н. Возделывание крестоцветных культур в Белоруссии / В. Н. Шлапунов. – Минск: Ураджай, 1982. – 80 с.

6. Зиновенко, А. Л. Качественная характеристика зеленой массы двойных злаково-бобовых смесей и их компонентов /А. А. Зиновенко // Международный аграрный журнал. – 2000. – № 2. – С. 29–31.

7. Майснер, А. Д. Жизнь растений в неблагоприятных условиях / А. Д. Майснер. – Мн.: Вышэйш. шк., 1981. – 96 с.

8. Тихомиров, Ф. К. Ботаника / Ф. К. Тихомиров. – М.: Высш. шк., 1978. – 434 с.

9. Горячкин, В. П. Собр. соч. в трех томах / В. П. Горячкин. – M.: Колос, 1965. – T. l. – 719 с.

10. Каджюлис, Л. Ю. Выращивание многолетних трав на корм / Л. Ю. Каджюлис. – Л.: Колос. Ленингр. отд-ние, 1977. – 247 с.

11. Применение комплексной системы оценки кормов в растениеводстве / под ред. проф. Р. Шимана: пер. с нем. – М.: Колос, 1982. – 271 с.

12. Руденко, Е. В. Повышение продуктивности культурных пастбищ / Е. В. Руденко. – Минск: Ураджай, 1977. – 49 с.

13.
Бориневич, В. А. Приготовление и хранение сена и травяной муки / В. А. Бориневич. – М.: Россельхозиздат, 1970. – 142 с.

14. Щеглов, В. В. Корма: приготовление, хранение, использование: справочник / В. В. Щеглов, Л. Г. Боярский. – М.: Агропромиздат, 1990. – 255 с.

15. Ковалев, Н. Г. Сельскохозяйственные материалы (виды, состав, свойства) / Н. Г. Ковалев, Г. А. Хайлис, М. М. Ковалев. – М.: ИК Родник, 1998. – 208 с.

16. Вопросы технологии механизированного сельскохозяйственного производства / под ред. В. В . Коцыгина. – Минск: Ураджай, 1964. – Ч. 2. – 336 с.

17. Валушис, В. Ю. Основы высокотемпературной сушки кормов / В. Ю. Валушис. – М.: Колос, 1977. – 304 с.

18. Озеров, А. М. Коэффициенты трения скошенных трав и их изменение в процессе сушки / А. М. Озеров // Тракторы и сельхозмашины. – 1961. – № 6. – С. 19–21.
19. Вопросы сельскохозяйственной механики. – Минск: Ураджай,. 1964. – Т. XII – 315 с.

20. Орманджи, К. С. Операционная технология производства кормов / К. С. Орманджи, Г. И. Берабаш. – М.: Россельхозиздат, 1981. – 319 с.

21. Справочник по приготовлению и использованию кормов / под ред. П. С. Авраменко. – Минск: Ураджай, 1986. – 351 с.

22. Клочков, А. В. Заготовка кормов зарубежными машинами / А. В. Клочков, В. А. Попов, А. В. Адась. – Горки, 2001. – 201 с.

23. Технология уборки, консервирования и хранения кормов / под ред. Й. Блатека. – М.: Агропромиздат, 1985. – 143 с.

25. Бойко, И. И. Консервирование кормов / И. И. Бойко. – М.: Россельхозиздат, 1980. – 174 с.

26. Зафрен, С. Я. Технология приготовления кормов: справочное пособие / С. Я. Зафрен. – М.: Колос, 1977. – 240 с.
27. Короткевич, А. В. Технологии и машины для заготовки кормов из трав и силосных культур / А. В. Короткевич. – Минск: Ураджай, 1990. – 383 с.

27. Асябрик, И. М. Как повысить эффективность кормоуборочных комбайнов типа КК-100 / И. М. Асябик, П. П. Колодич // Белорусское сельское хозяйство. – 2003. – № 2. – С. 5–6.

28. Кормопроизводство. Термины и определения. ГОСТ 23153–78. Введен 01.07.79 г. – М.: Гос. комитет стандартов Сов. Мин. СССР. – 12 с.

29. Силос / И. А. Даниленко, В. Ф. Песоцкий, К. А. Перевозиня, Г. А. Бог-данов. – М.: Колос, 1972. – 336 с.

30. Рехлинский, О. В. Кормоуборочный комбайн КВК-8060 – новый этап в отечественном комбайностроении / О. В. Рехлинский, В. К. Липская // Научно-технический прогресс в сельскохозяйственном производстве: материалы междунар. науч.-практ. конф. – Минск, 19–20 окт. 2010 г.: в 2 т. – Минск, 2010. – Т. 2. – С. 3–8.

31. Пиуновский, И. И. Методология классификации косилок для скашивания трав / И. И. Пиуновский, В. Р. Петровец, С. С. Сидорчук // Вестник БГСХА – 2011. – № 4. – С. 154–160.
32. Пиуновский, И. И. Классификация типажа машин для полевой сушки скошенных трав / И. И. Пиуновский, В. Р. Петровец // Вестник БГСХА. 2012. – № 1. – С. 133–139.

33. Пиуновский, И. И. Интенсивные технологии механизированной заготовки кормов из трав и силосных культур: монография / И. И. Пиуновский, В. Р. Петровец. – Горки, 2012. – 400 с.
ОГЛАВЛЕНИЕ
	Введение………………………………………………………………………
	3

	1. ТЕХНОЛОГИИ ЗАГОТОВКИ КОРМОВ ИЗ ТРАВ И СИЛОСНЫХ КУЛЬТУР...
	4

	1.1. Технологии заготовки сена…………………………………………………….
	4

	1.1.1. Место и роль сена в кормовых рационах жвачных животных…………..
	4

	1.1.2. Агротехнические требования, предъявляемые к уборке и оценке качества сена………………………………………………………………
	5

	1.1.3. Технология заготовки сена естественной сушкой……………………….
	17

	1.1.4. Учет и хранение сена, контроль и оценка качества……………………..
	21

	1.2. Технология заготовки сенажа…………………………………………………..
	25

	1.2.1. Место и роль сенажа в кормовых рационах жвачных животных………
	25

	1.2.2. Агротехнические требования, предъявленные к уборке, и оценка качества сенажа ………………………………………………………………………
	29

	1.2.3. Технология уборки трав для заготовки сенажа………………………….
	33

	1.2.4. Учет и хранение сенажа, контроль и оценка качества…………………
	42

	1.3. Технология заготовки силоса…………………………………………………..
	44

	1.3.1. Место и роль силоса в кормлении животных…………………………….
	44

	1.3.2. Агротехнические требования, предъявляемые к уборке, и оценка качества силоса……………………………………………………………………….
	50

	1.3.3. Технология уборки силосных культур…………………………………..
	55

	1.3.4. Учет и хранение силоса, контроль и оценка качества …………………..
	80

	1.4. Комплексы и классификация машин для заготовки кормов…………………
	85

	2. КОСИЛКИ И КОРМОУБОРОЧНЫЕ КОМБАЙНЫ……………………………….
	88

	2.1. Косилки……………………………………………………………………………
	88

	2.1.1. Классификация, марки, типы………………………………………………
	88

	2.1.2. Общее устройство, рабочий процесс, рабочие органы косилок (режущие аппараты, механизмы привода, плющильные аппараты)…………………
	101

	2.1.3. Подготовка к работе, настройка и технологические регулировки косилок………………………………………….……………………………………..
	131

	2.1.4. Контроль качества работы косилок……………………………………….
	145

	2.2. Кормоуборочные комбайны: классификация, типы, марки………………….
	146

	2.2.1. Общее устройство и рабочий процесс, рабочие органы комбайнов (подборщики, ходовая система, питающие устройства, рекаттеры, измельчители, транспортирующие устройства)………………………………………
	159

	2.2.2. Подготовка к работе, настройки и регулировки комбайнов……………..
	210

	2.2.3. Особенности конструкции кормоуборочного комбайна для уборки кукурузы на силос…………………………………………………………………….
	217

	2.2.4. Контроль качества работы кормоуборочных комбайнов………………..
	231

	3. ГРАБЛИ, ВОРОШИЛКИ, ПРЕСС-ПОДБОРЩИКИ………………………………..
	232

	3.1.1. Грабли, ворошилки, валкообразователи: классификация, типы, марки
	232

	3.1.2. Общее устройство, процесс работы, рабочие органы …………………..
	243

	3.1.3. Подготовка к работе, настройка и технологические регулировки граблей-ворошилок и граблей …………………………………………………………
	269

	3.1.4. Контроль качества работы граблей и ворошилок………………………...
	281

	3.2. Пресс-подборщики: классификация, типы, марки……………………………
	284

	3.2.1. Общее устройство, процесс работы, рабочие органы…………………….
	295

	3.2.2. Подготовка к работе, настройка и технологические регулировки пресс-подборщиков……………………………………………………………………….
	341

	3.2.3. Контроль качества работы пресс-подборщиков…………………………
	379

	4. ПОДБОРЩИКИ-КОПНИТЕЛИ, СТОГООБРАЗОВАТЕЛИ, СТОГОВОЗЫ, СТОГОМЕТАТЕЛИ-ПОГРУЗЧИКИ, ПРИЦЕПЫ-ПОДБОРЩИКИ КЛАССИФИКАЦИЯ МАШИН, ТИПЫ……………………………………………………….
	380

	4.1. Общее устройство, рабочий процесс, марки, применение машин для образования копен, стогов и их транспортировки…………………………………….
	381

	4.1.1. Машины для погрузки и скирдования сена……………………………….
	384

	4.1.2. Прицепы-подборщики………………………………………………………
	390

	4.1.3. Машины для транспортировки и укладки кормов на хранение…………
	403

	4.2. Настройка и технологические регулировки погрузчиков, приспособлений, прицепов-подборщиков…………………………………………………………….
	412

	4.3. Контроль качества работы машин для подбора и укладки кормов на хранение…………………………………………………………………………………
	417

	5. ОСНОВЫ СИСТЕМЫ ТОЧНОГО ЗЕМЛЕДЕЛИЯ ПРИ ЗАГОТОВКЕ КОРМОВ...
	419

	6. ПЕРСПЕКТИВНЫЕ НАПРАВЛЕНИЯ РАЗВИТИЯ МАШИН ДЛЯ ЗАГОТОВКИ КОРМОВ………………………………………………………………………….
	422

	БИБЛИОГРАФИЧЕСКИЙ СПИСОК…………………………………………………
	424

У ч е б н о е и з д а н и е

Пиуновский Игнатий Иванович
Петровец Владимир Романович
Дудко Николай Иванович

ОСНОВЫ ТЕХНОЛОГИЙ СЕЛЬСКОХОЗЯЙСТВЕННОГО
ПРОИЗВОДСТВА

ТЕХНОЛОГИИ И МАШИНЫ ДЛЯ УБОРКИ ТРАВ И КУКУРУЗЫ
Учебно-методическое пособие

Редактор Е. Г. Бутова
Технический редактор Н. Л. Якубовская
Подписано в печать . Формат 60×841/16. Бумага офсетная.

Ризография. Гарнитура «Таймс». Усл. печ.л. . Уч.-изд.л. .

Тираж 50 экз. Заказ .

УО «Белорусская государственная сельскохозяйственная академия».
Свидетельство о ГРИИРПИ № 1/52 от 09.10.2013.
Ул. Мичурина, 13, 213407, г. Горки.
Отпечатано в УО «Белорусская государственная сельскохозяйственная академия».
Ул. Мичурина, 5, 213407, г. Горки.

90

91

92

94

235

236

237

238

287

288

289

290

93

PAGE
427

_1382507983.unknown

_1416032571.unknown

_1563091182.unknown

_1563196015.unknown

_1563255058.unknown

_1563255752.unknown

_1563256063.unknown

_1563276417.unknown

_1563255882.unknown

_1563255131.unknown

_1563254449.unknown

_1563254948.unknown

_1563254353.unknown

_1563189314.unknown

_1563190019.unknown

_1563103550.unknown

_1416637072.unknown

_1560069159.unknown

_1560921262

_1563091051.unknown

_1560836764.unknown

_1416637115.unknown

_1418718546.unknown

_1416032978.unknown

_1416032982.unknown

_1416032706.unknown

_1416032781.unknown

_1382514995.unknown

_1396937186.unknown

_1406961134.unknown

_1407735108.unknown

_1396937481.unknown

_1382515414.unknown

_1384587454.unknown

_1390121846.unknown

_1382515062.unknown

_1382508742.unknown

_1382508821.unknown

_1382508145.unknown

_1382256200.unknown

_1382256580.unknown

_1382341741.unknown

_1382341769.unknown

_1382341676.unknown

_1382256513.unknown

_1382256551.unknown

_1382256460.unknown

_1382250776.bin

_1382256142.unknown

_1382256176.unknown

_1382256091.unknown

_1381814245.unknown

_1381814400.unknown

_1381814419.unknown

_1381814286.unknown

_1381814182.unknown

