МИНИСТЕРСТВО СЕЛЬСКОГО ХОЗЯЙСТВА

И ПРОДОВОЛЬСТВИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

ГЛАВНОЕ УПРАВЛЕНИЕ ОБРАЗОВАНИЯ, НАУКИ И КАДРОВ

Учреждение образования

«БЕЛОРУССКАЯ ГОСУДАРСТВЕННАЯ

СЕЛЬСКОХОЗЯЙСТВЕННАЯ АКАДЕМИЯ»

В. В. Цык

Послеуборочная обработка

и хранение зерна
Рекомендовано учебно-методическим объединением

по образованию в области сельского хозяйства в качестве

учебно-методического пособия для студентов учреждений
высшего образования, обучающихся по специальности
1-74 02 01 Агрономия
Горки

БГСХА

2014

МИНИСТЕРСТВО СЕЛЬСКОГО ХОЗЯЙСТВА

И ПРОДОВОЛЬСТВИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

ГЛАВНОЕ УПРАВЛЕНИЕ ОБРАЗОВАНИЯ, НАУКИ И КАДРОВ

Учреждение образования

«БЕЛОРУССКАЯ ГОСУДАРСТВЕННАЯ

СЕЛЬСКОХОЗЯЙСТВЕННАЯ АКАДЕМИЯ»

В. В. Цык
Послеуборочная обработка

и хранение зерна
Рекомендовано учебно-методическим объединением

по образованию в области сельского хозяйства в качестве

учебно-методического пособия для студентов учреждений

высшего образования, обучающихся по специальности

1-74 02 01 Агрономия
Горки
БГСХА

2014
УДК 631.1:631.563(075.8)
ББК 36.821я73
 Ц95
Одобрено методической комиссией агрономического факультета 27.01.2014 (протокол № 5)

и Научно-методическим советом БГСХА

29.01.2014 (протокол № 5)
Автор:

кандидат сельскохозяйственных наук, доцент В. В. Цык
Рецензенты:

доктор сельскохозяйственных наук В. И. Бушуева;

кандидат сельскохозяйственных наук С. П. Халецкий;
кандидат сельскохозяйственных наук А. Г. Власов;
кандидат сельскохозяйственных наук В. А. Кожановский

	Ц95
	Цык, В. В.

Послеуборочная обработка и хранение зерна : учебно-методическое пособие / В. В. Цык. – Горки : БГСХА, 2014. – 268 с.

ISBN 978-985-467-513-8.
Раскрываются теоретические вопросы, приводится практический опыт по послеуборочной обработке и хранению зерна разного целевого использования.

Для студентов специальности 1-74 02 01 Агрономия.

УДК 631.1:631.563(075.8)
ББК 36.821я73
ISBN 978-985-467-513-8 © УО «Белорусская государственная

 сельскохозяйственная академия, 2014
ВВЕДЕНИЕ

Учебно-методическое пособие подготовлено в соответствии с учебными программами по дисциплине «Технология хранения, переработки и стандартизация продукции растениеводства» и предназначено для студентов, обучающихся по специальности «Агрономия». Цель пособия – помочь студентам в приобретении теоретических знаний и получении практических навыков, связанных с организацией послеуборочной обработки и хранения зерновой продукции. В нем изложены вопросы следующих тем: «Состав зерновой массы и характеристика ее компонентов», «Физические свойства зерновой массы», «Физиологические процессы, протекающие в зерне и семенах при хранении», «Жизнедеятельность микроорганизмов зерновых масс», «Жизнедеятельность вредителей в зерновой массе», «Самосогревание и слеживание зерновых масс при хранении», «Послеуборочная обработка зерновых масс», «Активное вентилирование зерновых масс», «Хранение зерна разного целевого назначения».
Главная задача данного учебно-методического пособия – вооружить студентов, будущих специалистов агропромышленного комплекса Республики Беларусь необходимыми теоретическими знаниями, ознакомить с практическим опытом в области послеуборочной обработки и хранения зерна разного целевого использования, так как это является важным фактором при решении проблем, связанных с продовольственной безопасностью и независимостью страны.

1. СОСТАВ ЗЕРНОВОЙ МАССЫ И ХАРАКТЕРИСТИКА
ЕЕ КОМПОНЕНТОВ
Зерновой массой называют сложную биосистему, образующуюся в результате обмолота растений и состоящую из зерен (семян) определенной культуры и различных примесей. На хранение зерновая масса поступает партиями. Внутри нее складываются особые условия, которые могут отличаться от условий хранилищ, отдельных объектов и окружающей среды.

Зерно – главнейшая составная часть зерновой массы, так как по объему и по количеству составляет основу всякой зерновой массы. Оно неоднородно по размерам, влажности, плотности. Неоднородность при уборке урожая увеличивается из-за появления травмированных, треснувших, расколотых зерен. Во время хранения в зерне происходят физиологические процессы, поддерживающие его жизнедеятельность (обмен веществ, дыхание, дозревание, ростовые процессы). Характер и направленность их изменяют химический состав зерна, влияют на его физические свойства. Исходное качество зерна и семян влияет на последующее его хранение.
Физико-механические свойства единичных зерен и семян. Геометрическая форма и линейные размеры: длина (наибольший размер), ширина (наибольший поперечный размер), толщина (наименьший поперечный размер) – это физико-механические свойства единичных семян и зерен.

Совокупность линейных размеров получила название крупности зерна. Крупное зерно в технологическом отношении является наиболее ценным, так как у него более высокое содержание эндосперма, следовательно, и повышенный выход продуктов переработки.

Зерно, однородное по крупности, получило название выравненного. Крупность и выравненность зерна определяются путем просеивания навесок на ситах с отверстиями различного сечения. При этом, если основная масса зерна остается на каком-либо одном сите или на двух смежных ситах, то такая партия зерна считается выравненной. Для выравненного зерна при его очистке на зерноочистительных машинах легче подобрать сита, отрегулировать воздушный поток и в отходах меньше попадет зерна основной культуры.

Форма зерна определяется как соотношением размеров (длины, ширины, толщины), так и выполненностью, т. е. объемом и очертаниями. Форма зерен и семян весьма разнообразна, присуща данной культуре, виду, разновидности и сорту. Даже у одних и тех же культур форма семян весьма разнообразна. Например, семена фасоли могут быть овальными, почкообразными, цилиндрическими, яйцевидными. Разные виды пшеницы также различаются по форме. У мягкой пшеницы зерна округло-удлиненные, у твердой – более удлиненные. Выполненные зерна пшеницы более овальные, а щуплые более удлиненные.

Форма зерна может быть удлиненно-овальной (пшеница), удлиненной (рожь, овес), яйцевидной (пшеница, фасоль), шарообразной (горох, горчица, рапс), округлой (просо, сорго), чечевицеобразной (чечевица), эллипсоида вращения (фасоль, соя, бобы), треугольной (гречиха).

Для характеристики формы зерна введены понятия «коэффициент формы» и «показатель сферичности».
Коэффициент формы – это отношение площади поверхности зерновки несферической формы к поверхности эквивалентного шара, объем которого равен объему зерновки.

Показатель сферичности – это отношение площади поверхности равновеликого по объему шара к площади внешней поверхности зерновки несферической формы. Для шарообразных зерен эти характеристики равны 1, для зерна иной формы они всегда больше 1, а показатель сферичности меньше 1.

Форма зерна тесно связана с содержанием пленок и оболочек. У зерен, по форме близких к шару, при прочих равных условиях обычно ниже пленчатость и содержание оболочек. Форма зерна влияет и на свойства зерновой массы. Зерновая масса, состоящая из зерен шаровидной формы, имеет большую сыпучесть, но меньшую скважистость по сравнению с зерновой массой, состоящей из зерен иной формы.
Форма и размер зерна и семян положены в основу очистки зерна от примесей и выделения крупных фракций, имеющих повышенные посевные и технологические показатели качества. Размеры семян и зерна варьируются довольно широко (табл. 1.1).
Влажные зерна всегда крупнее, чем сухие, по ширине и толщине, но практически не отличаются от сухих по длине.

Одновременно при уборке в зерновую массу попадают примеси: семена других культурных растений, сорняков, части стеблей, колоса или метелки, листья и соцветия сорных растений. Эти примеси называют органическими, а пыль, песок, земля относятся к минеральным. Они оказывают влияние на физические свойства, качество и физиологическую активность всей партии зерновой массы. Примеси ухудшают воздухообмен в насыпи зерна (семян), снижают сыпучесть, способствуют самосортированию. Повышенная влажность примесей легко сорбируется зерном, что ухудшает его сохранность.
Таблица 1.1. Размеры зерен и семян различных культур, мм
	Культура
	Длина
	Ширина
	Толщина

	Рожь
	4,2–10,4
	1,4–3,3
	1,2–3,2

	Пшеница
	4,0–11,2
	1,6–4,0
	1,6–3,4

	Овес
	8,0–18,0
	1,4–4,0
	1,2–3,5

	Просо
	1,9–3,2
	1,5–2,9
	1,3–2,0

	Рис
	3,0–11,0
	1,8–4,0
	1,2–2,7

	Горох
	3,5–9,9
	–
	–

	Гречиха
	4,4–8,0
	3,0–5,2
	2,0–4,2

	Подсолнечник
	5,0–22,0
	4,9–8,0
	2,5–5,0

Зерно и примеси, имея разнообразную конфигурацию, укладываются с промежутками, заполненными воздухом. Состав воздуха межзерновых пространств зависит от процессов, происходящих в зерновой массе, и влияет на их интенсивность. Он способствует тепловлагообмену между зерновой массой и окружающей средой и может существенно влиять на безопасное хранение зерна.

Выращивание растений происходит в среде, очень насыщенной мик-роорганизмами. В процессе уборки, транспортирования и хранения они в большом количестве поселяются и живут на зерне и других компонентах зерновой массы.
Сильно загрязняется микроорганизмами зерно при уборке урожая. Их количество зависит от способа уборки. Прямое комбайнирование дает меньшую обсемененность зерновой массы микроорганизмами. Морфологические признаки зерна влияют на скопление на нем пыли вместе с микроорганизмами. Большому скоплению способствуют шероховатая поверхность эпидермиса, наличие бороздки и хохолка у мягкой пшеницы.

По данным Е. Н. Мишустина, численность микроорганизмов на 1 г свежеубранного зерна примерно следующая: рожь – 2500 тыс., пшеница – 1500, горох – 40, просо – 20 тыс.

Беднее микрофлорой по сравнению с семенами пшеницы и ржи семена пленчатых культур и кукурузы, початки которых закрыты обертками, а также семена бобовых, созревающих в стручках.

Микрофлора зерновой массы представлена в основном бактериями, но они для хранящейся зерновой массы не представляют особого значения за исключением только термофильных микроорганизмов.

В зерновой массе активно могут развиваться дрожжи. В большом количестве они появляются в закрытых силосах при ограниченном доступе воздуха и повышенной влажности зерна. Они могут расти при температуре от −2 до +47 °C. На одной зерновке может находиться свыше 60 тыс. колоний дрожжей. По своей природе дрожжи-эпифиты не наносят вреда зерну, но при их интенсивном развитии в зерновой массе появляется запах брожения.

Особое значение при хранении зерновых масс имеет грибная микрофлора. Грибы из рода Fusarium поражают сами растения злаковых культур и его репродуктивные части колоса. Это вызывает ухудшение качества зерна, оно становится щуплым, часто на его поверхности появляются розовые пятна, изменяется химический состав зерна, снижается всхожесть, ухудшаются технологические достоинства и возможно накопление токсических веществ.

По характеру заражения различают зерно явно фузариозное (при наличии конидиального плодоношения все зерно пронизывается гифами фузариума) и зерно, пораженное скрытой формой (грибница гриба распространяется в наружных слоях зерновки (в плодовой и семенной оболочках)). Скрытая форма поражения возникает в случае позднего заражения вследствие инфицирования зерна во время уборки или при хранении с повышенной влажностью. Во время хранения при сильной степени развития гриба разросшийся мицелий может как бы сцементировать всю зерновую массу в плотные комья. Предотвратить развитие фузариума можно, соблюдая технологию хранения: не следует засыпать на хранение зерно с влажностью свыше 13–14 %, не смешивать влажное зерно с сухим и здоровым. Зараженные фузариумом зерна могут находиться в зерновых массах таких культур, как пшеница, рожь, овес, ячмень, гречиха, просо и кукуруза.

Зерновые злаковые культуры могут поражаться головневыми, грибами из класса базидиальных. При поражении твердой (вонючей, мокрой) головней разрушаются эндосперм и зародыш, но сохраняются целостными оболочки и ости. Зерно превращается в головневые мешочки, заполненные темной споровой массой с неприятным запахом. Головневые зерна, попадающие в зерновую массу, непрочны, легко раздавливаются и загрязняют спорами здоровое зерно.

Наличие головневых мешочков и зерен, заселенных спорами грибов, при заготовках зерна не допускается. Головня по стандарту на зерно пшеницы относится к вредной примеси.

Спорынья, чаще поражающая рожь, пшеницу и иногда ячмень, также относится к вредной примеси. Это заболевание вызывает паразитный гриб, относящийся к сумчатым грибам. Заражение спорыньей происходит в поле во время цветения. В колосках вместо зерен образуются крупные (от 2 до 40 мм) фиолетового цвета рожки, содержащие ядовитые для человека и животных алкалоиды: эрготимин, эргобазин, эрготоксин, вызывающие отравление, в отдельных случаях со смертельным исходом. В заготовляемой пшенице содержание спорыньи допускается не более 0,5–0,05 %. При обмолоте в зерновую массу попадают и менее вредные различные примеси.
В период вегетации растений зерно может повреждаться вредителями и хлебными клопами, из которых наиболее распространен вредный клоп-черепашка (Eurygaster integriceps Put). Уколы клопа-черепашки в колос в фазе молочной спелости зерна вызывают у пшеницы недоразвитость зерна, снижают его технологические достоинства, от этих зерен повышается интенсивность дыхания всей зерновой массы. По данным В. Ф. Миловской, отношение интенсивности дыхания пораженного зерна к уровню дыхания здорового составляло 1: 1,26 (при поражении 4,5 %), а в пораженной ткани 1:2,3–3,4. Зерновая масса пшеницы, имеющей зерна, пораженные клопами-черепашками, в хранении менее стойка.

Свежеубранная зерновая масса отличается высокой активностью физиологических процессов из-за присутствия в ней живых организмов – насекомых. Вместе с зерном при уборке урожая в бункер комбайна попадают полевые вредители зерна, например клоп-черепашка и ряд других, это случайные насекомые, не представляющие опасности. При очистке зерна эти живые организмы удаляются и вследствие этого не могут вызывать какие-либо негативные явления в зерновой массе, например ее самосогревание.

Появление в хранящемся зерне специфичных представителей насекомых и клещей (вредителей хлебных запасов) создает опасность для зерновых масс. Отдельные представители насекомых заносятся с поля, например гороховая зерновка, заканчивающая свой цикл развития в хранилищах. Большинство из них приспособилось обитать в зерновой массе, используя для своего питания зерно.

Многие вредители хлебных запасов обладают высокой плодовитостью и способны давать несколько поколений в год. Увеличение их количества может происходить в геометрической прогрессии, и хранящемуся зерну они наносят непоправимый урон. По данным
М. П. Варакина, в Северной Америке в 30-х гг. XX в. огромный вред зерну кукурузы наносил долгоносик. В год этот жук уничтожал 5 % урожая, так что при валовом сборе зерна кукурузы в 80 млн. т потери зерна выражались весьма солидной цифрой – 4 млн. т.

Фауна вредителей огромна. Но из многочисленных представителей насекомых, насчитывающих десятки и сотни видов, наибольший вред наносит только несколько десятков видов: амбарный и рисовый долгоносики, хрущаки, хлебный точильщик, гороховая зерновка, амбарная и зерновая моли, огневки, мучной клещ и др.

По данным Г. А. Закладного, обследование зернохранилищ через
1–2 месяца после окончания заготовок показало, что в зерне наиболее часто встречались следующие насекомые: рисовый долгоносик – в 45 % обследованных партий зерна, булавоусый хрущак – в 34 %, сеноеды – в 32 %, зерновой точильщик – в 29 %, короткоусый мукоед – в 23 %, южная огневка – в 21 %, суринамский мукоед − в 20 %, хрущак гладкий – в 10 %, бархатистый грибоед, зерновая моль и мельничная огневка – в 8 %, амбарный долгоносик – в 6 % обследованных партий.

Характер повреждения зерна вредителями может быть различен. Амбарный и рисовый долгоносики питаются эндоспермом зерна, амбарные огневки и клещи – только зародышами, кожееды, мавританская козявка и мучные хрущаки выедают сначала зародыш, а затем эндосперм.

Для вредителей хлебных запасов характерной особенностью является высокая приспособленность к существованию в насыпях зерна. В отличие от плесеней хранения для их развития не требуется высокая влажность, они могут, за исключением клещей, развиваться в сухом зерне.

Некоторым вредителям хлебных запасов свойственно явление танатоза, т. е. полной неподвижности, замирания. Они спасаются от механических повреждений, поджимая конечности и усики во время перемещения зерна. Это вредители семейства притворяшек (Ptinidae) – притворяшка-вор (Ptinusfur L.) и другие виды. Свое название семейство этих жуков получило за ночной образ жизни и способность притворяться мертвыми при нарушении их покоя.

Большинство вредителей хлебных злаков может существовать только в хранящихся зерновых массах. Так, амбарный долгоносик не способен летать, у него полностью атрофирована вторая пара крыльев.

Питаясь и размножаясь в хранящейся зерновой массе, микроорга-низмы, насекомые и клещи выделяют тепло, при его накоплении может возникнуть самосогревание, которое в конечном итоге сущест-венно ухудшит состояние и качество зерна или полностью приведет его в негодность для любого использования.
Во время хранения зерно (семена), плесневые грибы, бактерии, насекомые в процессе жизнедеятельности выделяют тепло, воду, СО2 и изменяют состав окружающего воздуха, его относительную влажность и температуру. В свою очередь, условия окружающей среды определяют интенсивность жизненных процессов. Все это вызывает необходимость рассматривать свойства хранящегося зерна не как отдельных экземпляров, а в целом всей зерновой массы.
Следовательно, зерновая масса – продукт, получаемый в результате обмолота какой-то зерновой или масличной культуры, состоящая из:

1) зерен или семян основной культуры различного состояния и качества;

2) зерен других культурных растений;
3) битых, давленых и щуплых зерен основной культуры;

4) всевозможных минеральных и органических примесей;

5) новообразований, возникших в результате развития на зерне болезней;

6) микрофлоры зерновой массы;

7) воздуха межзерновых пространств с характерным составом газовой и паровоздушной смесей;

8) случайно оказавшихся в зерновой массе насекомых и вредителей хлебных запасов.

В технологии послеуборочной подработки и хранения зерновых масс большое внимание уделяется ее составу. Чем меньше примесей, тем выше качество партий зерна.

Любую зерновую массу при ее доработке и хранении следует рассматривать прежде всего как комплекс живых организмов, интенсивность жизнедеятельности которых определяет ее сохранность.
В связи с тем, что зерновая масса относится к сыпучим материалам, ее поведение при хранении весьма специфично и зависит от многих обстоятельств, в том числе и от ее свойств, которые по своей природе могут быть разделены на две группы – физические и физиологические.
Таким образом, любая партия зерновай массы состоит из пяти компонентов: зерно (семена) основной культуры, примеси (зерновой, сорной, минеральной), микроорганизмы, вредители хлебных запасов (насекомые, клещи), воздух межзерновых пространств.

2. ФИЗИЧЕСКИЕ СВОЙСТВА ЗЕРНОВОЙ МАССЫ
Зерновые массы обладают определенными физическими свойствами, которые необходимо учитывать в практике их послеуборочной обработки и хранения. Умелое использование этих свойств при транспортировании, обработке и хранении зерновых масс обеспечивает сокращение потерь, способствует улучшению качества партий зерна и снижению издержек, связанных с производством и использованием зерна.

Механизация и автоматизация процессов обработки зерна в потоке, внедрение новых способов сушки, применение пневматического транспорта и хранение больших партий зерна в крупных хранилищах (силосах современных элеваторов, металлических бункерах и складах) базируются на таких физических свойствах, как сыпучесть и самосортирование, скважистость, способность к сорбции и десорбции различных паров и газов (сорбционная емкость), теплоемкость, теплопроводность, температуропроводность и термовлагопроводность.
2.1. Сыпучесть
Зерновая масса представляет собой дисперсную двухфазную систему зерно – воздух и относится к сыпучим материалам.

Хорошая сыпучесть зерновых масс позволяет довольно легко перемещать их при помощи норий, конвейеров и пневмотранспортных установок, загружать в различные по размерам и форме хранилища и транспортные средства. Используя принцип самотека, все схемы технологического процесса на элеваторах, мукомольных и крупяных заводах построены по вертикали. Зерновая масса, поднятая норией на верхний этаж элеватора или завода, самотеком спускается и по пути перемещения проходит через те или иные машины. При загрузке и разгрузке силосов элеваторов также используют принцип самотека.

Эффект заполнения хранилища зерновой массой зависит от ее сыпучести: чем она больше, тем быстрее и лучше заполняется силос. Сыпучесть учитывают и при статических расчетах хранилища.

Обычно сыпучесть зерновой массы характеризуют коэффициентами внешнего и внутреннего трения, определяемыми путем измерения углов трения и естественного откоса.

Под углом трения понимается наименьший угол, при котором зерновая масса начинает скользить по какой-либо поверхности (табл. 2.1).
Под углом естественного откоса (углом ската) понимается угол между диаметром основания и образующей конуса, получающегося при свободном падении зерновой массы на горизонтальную плоскость (например, на пол склада).

На сыпучесть зерновой массы влияет множество факторов. Основными из них являются гранулометрический состав и грануломорфологическая характеристика зерна (форма, размеры, характер и их видовой состав; материал, форма и состояние поверхности, по которой самотеком перемещают зерновую массу).
Наименьшим углом трения и естественного откоса, т. е. наиболь-шей сыпучестью, обладают зерновые массы, состоящие из зерен и семян шарообразной формы с гладкой поверхностью (горох, просо, люпин, рапс).

Таблица 2.1. Угол и коэффициент трения зерна некоторых культур
(при влажности 13−35 %)

	Культура
	Угол трения, град, по
	Коэффициент трения по

	
	стальному листу
	строганой доске
	транспор-

терной

ленте
	стальному листу
	строганой доске
	транспор-

терной

ленте

	Пшеница
	17−35
	19−38
	25−40
	0,306−0,700
	0,344−0,781
	0,445−0,839

	Горох
	4−22
	5−23
	6−27
	0,070−0,404
	0,087−0,425
	0,105−0,510

	Вика яровая
	6−27
	6−29
	10−36
	0,105−0,510
	0,105−0,554
	0,176−0,726

	Кормовые бобы
	5−23
	6−26
	8−31
	0,087−0,425
	0,105−0,488
	0,140−0,600

Чем больше отличается форма зерен от шарообразной и чем более шероховата их поверхность, тем меньше сыпучесть зерновой массы. Примером может служить относительно малая сыпучесть зерновых масс зерна овса, некоторых сортов ячменя и др. На сыпучесть существенное влияние оказывают и другие факторы: влажность, примеси и характер поверхности, по которой перемещают зерновую массу.

Примеси, встречающиеся в зерновой массе, как правило, снижают ее сыпучесть. При большом содержании легких примесей (соломы, мякины и т. п.), а также при значительном содержании семян сорняков с цепкой и шероховатой поверхностью сыпучесть может быть почти потеряна. Такую зерновую массу без предварительной очистки не рекомендуется сушить в зерносушилках шахтного типа, загружать в силосы элеватора, так как будут закупориваться отверстия между коробами сушилки и выпускные отверстия силоса.
С увеличением влажности зерновой массы ее сыпучесть значительно снижается. В меньшей степени это проявляется в зерновой массе из шаровидных зерен с гладкой поверхностью.

В процессе хранения сыпучесть зерновой массы может меняться, а при неблагоприятных условиях хранения может быть потеряна совсем (в результате самосогревания, слеживания и других причин). Поэтому по сыпучести в некоторой степени можно судить о состоянии зерновой массы при хранении.

В табл. 2.2 приведены данные о величинах углов естественного откоса различных зерновых масс.
Таблица 2.2. Величина угла естественного откоса зерновых масс

	Культура
	Угол естественного откоса, град

	Рожь
	23–38

	Пшеница
	23–38

	Тритикале
	27–31

	Овес
	31–54

	Ячмень
	28–45

	Горох
	24–31

	Соя
	25–32

	Вика
	28–33

	Кормовые бобы
	29–35

	Чечевица
	25–32

	Лен
	27–34

	Кукуруза
	30–40

	Подсолнечник
	31–45

	Просо
	20–27

Наибольшие значения углов естественного откоса и трения отмечаются в зерновых массах, на которые оказывают влияние все условия, определяющие величину сыпучести (табл. 2.3).
Сыпучесть зерновых масс учитывают при проектировании и эксплуатации зернохранилищ, мукомольных, крупяных и комбикормовых заводов, транспортных, погрузочно-разгрузочных устройств и т. д.
Стандартных методов определения сыпучести пока нет. Как показали исследования, величина коэффициентов внутреннего и внешнего трения непостоянна и зависит в основном от нормального давления сыпучего материала на поверхность и от высоты слоя.

Таблица 2.3. Изменение угла естественного откоса зерновой массы в зависимости
от культуры и влажности зерна
	Культура
	Влажность зерна, %
	Угол естественного откоса, град
	Культура
	Влажность зерна, %
	Угол естественного откоса, град

	Пшеница
	15,3
	30,0
	Овес
	14,6
	32,0

	
	22,1
	35,0
	
	20,7
	41,0

	Рожь
	11,1
	23,0
	Люпин
	12,7
	30,5

	
	17,8
	34,0
	
	21,2
	30,5

	Ячмень
	11,9
	28,0
	Горох
	13,0
	27,0

	
	17,8
	32,0
	
	35,0
	31,5

В связи с тем, что используемые способы определения не всегда дают совпадающие между собой результаты, углы естественного откоса и углы трения зерновой массы характеризуют минимальными, средними или максимальными величинами. В каждом отдельном случае используют те значения, которые дают наиболее неблагоприятные результаты при решении поставленной задачи. Так, при статических расчетах следует брать наименьшие углы трения.
2.2. Самосортирование
Перемещение зерновой массы сопровождается ее самосортированием, т. е. неравномерным распределением входящих в нее компонентов по отдельным участкам насыпи. Это создает предпосылки к возникновению в зерновой массе нежелательных явлений (самосогревание, слеживание и т. п.).

Самосортирование является следствием неоднородности по массе и плотности входящих в нее твердых частиц. Загрузка зерновых масс в хранилище силосного типа или выпуск из него самотеком, размещение насыпью, перемещение конвейерами, перевозка в вагонах, автомобилях и другом транспорте обязательно сопровождаются самосортированием. Так, при встряхивании зерновой массы на ленте конвейера, при толчках, испытываемых ею во время перевозок в автомобилях и вагонах, частицы, имеющие малую плотность (легкие примеси, семена в цветковых пленках, щуплые зерна и др.), перемещаются на поверхность и в верхние слои насыпи.

При свободном падении твердых частиц зерновой массы, например во время загрузки силосов, самосортированию способствует сопротивление, оказываемое воздухом перемещению каждой отдельной частицы. Сопротивление это зависит от формы, размеров, плотности и массы каждого зерна, скорости перемещения и расположения всех частиц зерновой массы в воздушном пространстве.

Наибольшее самосортирование зерновой массы наблюдается при загрузке в силосы элеватора и при выгрузке из них.

Крупные выполненные тяжелые зерна и примеси, обладающие большой плотностью и массой, падая в силос, опускаются отвесно и быстро достигают дна, а затем образующей поверхности насыпи. Щуплые мелкие зерна и примеси, имеющие небольшую массу и плотность, опускаются значительно медленнее; они отбрасываются вихревыми движениями воздуха к стенам силосов.

Самосортирование хорошо иллюстрируют данные исследования проб, взятых из зерновой массы по образующей конуса. Пробы были взяты в пяти местах – от вершины конуса до его основания. Первая проба соответствует положению зерновой массы в центре силоса, пятая – у его стены (табл. 2.4).
Таблица 2.4. Самосортирование зерновой массы при загрузке ее в силос
(по данным И. А. Красицкого)

	Проба
	Натура, г
	Содержание, %

	
	
	семян сорных растений
	органичес-
кой фракции

мертвого

сора
	всплываю-щих легких примесей
	битых

зерен
	щуплых

зерен

	1-я
	704,0
	0,32
	0,14
	0,55
	1,84
	0,09

	2-я
	706,5
	0,34
	0,04
	0,51
	1,90
	0,13

	3-я
	708,5
	0,21
	0,04
	0,36
	1,57
	0,11

	4-я
	705,0
	0,21
	0,04
	0,35
	1,99
	0,10

	5-я
	677,5
	1,01
	0,65
	2,14
	2,20
	0,47

В результате самосортирования зерновой массы у стен силоса, по периферии насыпи зерна накапливаются легкие органические примеси, пыль, семена сорных растений, щуплые и битые зерна. Это вполне согласуется с уменьшением натуры зерна, находящегося в периферийных слоях (у стен силоса), в сравнении с натурой зерна, находящегося в центральной части силоса.

Известно также, что влажность пристенных участков зерновой массы обычно выше средней влажности всей партии. Все это создает предпосылки для развития микроорганизмов и клещей.
Выпуск зерновой массы из силосов также сопровождается ее значи-
тельным самосортированием. В результате отдельные части партии, выпущенные из силоса в различное время, могут быть сильно разнородными по качеству (табл. 2.5).
По данным исследований, выпуск зерновой массы ржи из силоса диаметром 6,2 м и высотой 22 м показал, что довольно длительный период в течение 3,5 ч выходящая зерновая масса была сравнительно однородной по качеству. Некоторые отклонения показателей можно объяснить неравномерным осыпанием боковых слоев зерновой массы на ее центральный столб. После 3,5 ч от начала выпуска и до полного освобождения силоса наблюдалось резкое ухудшение качества, особенно заметное в последние 30 мин выпуска.

Таким образом, в результате самосортирования в зерновой массе, засыпанной на хранение, нарушается однородность и создаются условия, способствующие развитию различных физиологических процессов, приводящих к частичной или полной порче зерна. В случае недостаточного наблюдения за зерновой массой возможно широкое распространение этих активных в физиологическом отношении очагов, приводящих к общему самосогреванию.

Таблица 2.5. Самосортирование зерновой массы озимой ржи
при выпуске ее из силоса

	Проба
	Время отбора пробы
	Натура,
г/л
	Содержание, %

	
	
	
	битых зерен
	щуплых зерен
	семян сорных растений
	легкой фракции органического сора

	1-я
	Начало выпуска
	658
	0,9
	1,1
	2,2
	0,2

	2-я
	Через 30 мин
	666
	1,8
	1,5
	1,8
	0,7

	3-я
	Через 1 ч
	669
	1,6
	3,4
	2,4
	0,2

	4-я
	Через 2 ч
	658
	2,3
	3,9
	3,5
	0,6

	5-я
	Через 3 ч
	651
	1,3
	3,8
	2,8
	0,4

	6-я
	Через 3 ч 30 мин
	660
	3,5
	5,0
	1,9
	1,0

	7-я
	Через 3 ч 50 мин
	654
	4,3
	4,8
	2,7
	0,4

	8-я
	Через 4 ч 05 мин
	632
	1,8
	5,6
	4,2
	1,1

	9-я
	Через 4 ч 20 мин
	632
	1.4
	2,9
	2,1
	0,8

	10-я
	Через 4 ч 25 мин
	576
	2,5
	13,9
	6,5
	9,1

	11-я
	Через 4 ч 30 мин
	496
	1,7
	9,0
	11,5
	8,4

Известны многочисленные попытки уменьшить явление самосортирования зерновых масс при загрузке их в силосы элеватора и при выпуске (конусы, вращающиеся диски-тарелки и т. п.). Однако все эти приспособления еще несовершенны и не нашли общего признания.

Учитывая способность зерновой массы к самосортированию, необходимо во всех случаях строго придерживаться установленных правил отбора проб. В противном случае они не будут характеризовать среднее качество всей партии.
2.3. Скважистость
Наличие скважин в межзерновой массе влияет на многие физические и физиологические процессы, протекающие в ней. Так, воздух, перемещающийся по скважинам, способствует передаче тепла путем конвекции и перемещению влаги через зерновую массу в виде пара. Значительная газопроницаемость зерновых масс позволяет использовать это свойство для продувания их воздухом (при активном вентилировании) или вводить в них пары различных отравляющих веществ для обеззараживания (дезинсекции). Запас воздуха в межзерновых пространствах нужен и для сохранения жизнеспособности семян. Таким образом, скважистость зерновых масс имеет техническое и физиологическое значение.

Для практики хранения зерновых масс имеет значение как общая величина скважистости, так и ее структура. Чем больший объем в зерновой массе занимают скважины, тем меньше плотность укладки. Следовательно, для размещения зерновых масс с большой скважистостью необходима и большая по объему вместимость зернохранилищ.

Размер и форма скважин (крупные или мелкие скважины) влияют на воздухо- и газопроницаемость зерновой массы, ее сорбционные свойства, сопротивляемость воздуху при активном вентилировании и т. п.

Скважины занимают в зерновой массе значительный объем. Известно, что при плотности зерна пшеницы 1,2−1,4 г/см3 ее натура составляет 730–820 г/л. Разность между плотностью и натурой является следствием неплотной укладки зерен и наличия между ними значительных межзерновых пространств.

Таким образом, скважистость – это отношение объема, занятого промежутками между твердыми частицами зерновой массы, к общему объему, занятому зерновой массой. Скважистость зерна определяют по формуле
S = (W − V) ÷ W ∙ 100,
где S – сважистость, %;
 W – общий объем, занимаемый зерновой массой, см3;

 V – истинный объем твердых частиц зерновой массы, см3.

Скважистость может быть выражена также следующей формулой:
S = 1− (γ ÷ ρ),
где γ – натура зерновой массы;
 ρ – плотность зерна.
Скважистость имеет не только технологическое, но и физиологическое значение, так как запас воздуха в межзерновых пространствах нужен для поддержания нормальной жизнедеятельности особенно зерна семенного назначения. Скважистость зерновой массы зависит от формы, размеров, состояния поверхности зерен, от количества и состава примесей и других факторов. Наиболее высокая скважистость у насыпи семян подсолнечника (60−80 %), зерна овса (50−70 %), гречихи (50−65 %). Более плотно укладывается зерновая масса пшеницы, ржи, проса, льна. Их скважистость составляет 35−45 %, а у гороха и люпи-
на – 40−45 % (табл. 2.6).
Таблица 2.6. Масса 1 м3 зерновой насыпи и ее скважистость
	Культура
	Масса, кг
	Скважис-тость, %
	Культура
	Масса, кг
	Скважис-тость, %

	Подсолнечник

масличный
	325−440
	60−80
	Кукуруза
	680−820
	35−55

	Овес
	400−550
	50−70
	Просо
	680−730
	30−50

	Гречиха
	560−650
	50−60
	Рожь
	680−750

	35−45

	Ячмень
	580−700
	45−55
	Пшеница
	730−840

	35−45

	Лен
	580−680
	35−45
	Горох и люпин
	750−800

	40−45

	Тритикале
	660−775
	38−46
	Клевер красный
	780−850
	30−40

Зерновая масса, обладающая меньшей скважистостью, укладывается более плотно, если она имеет в своем составе крупные и мелкие зерна. Выравненные зерна, а также шероховатые или с морщинистой поверхностью укладываются менее плотно. При прочих равных условиях тонкие и короткие зерна укладываются более плотно, чем зерна другой формы.

Крупные примеси обычно увеличивают скважистость, мелкие – легко размещаются в межзерновых пространствах и уменьшают ее.

Скважистость возрастает с увеличением влажности зерновой массы. Зерно, увлажненное уже в хранилище, набухает, увеличивается в объеме, и в связи с этим зерновая масса несколько уплотняется. В результате значительно снижается сыпучесть, создаются предпосылки к слеживанию.

С увеличением площади поперечного сечения силоса зерновая масса укладывается плотнее. По мере увеличения высоты насыпи плотность в нижних слоях возрастает до определенного предела, после чего уже не изменяется. При продолжительном хранении в связи с уплотнением (осадкой) зерновой массы ее скважистость уменьшается.

Таким образом, зная объем, занимаемый зерновой массой, и ее скважистость, легко установить объем находящегося в скважинах воздуха. При активном вентилировании это количество воздуха принимают за один обмен.

В результате самосортирования скважистость в различных участках зерновой массы может быть неодинаковой. Это приводит к неравномерной обеспеченности воздухом отдельных участков зерновой массы и другим нежелательным явлениям.
Структура скважистости определяет главным образом величину аэродинамического сопротивления зерновых насыпей воздушному потоку при сушке и вентилировании. Только с учетом этого можно подобрать необходимый вентилятор и обеспечить высокий эффект обработки. Так, например, насыпь пшеницы, гороха, проса и льна имеет примерно одинаковую скважистость. Очевидно, что структура скважистости зерновой массы этих культур различна. У гороха большие межзерновые промежутки, соединяющиеся друг с другом достаточно крупными каналами, и воздух легко проникает через такую зерновую насыпь. Иная структура скважистости у насыпи семян проса или льна. Небольшие по размерам межзерновые пространства, а главное, плотно прилегающие друг к другу семена образуют небольшие по сечению каналы, соединяющие соседние межзерновые пространства, которые затрудняют перемещение воздуха. При вентилировании таких зерновых насыпей положительный результат получить трудно. Если принять величину аэродинамического сопротивления насыпи гороха за единицу, то сопротивление проходу воздуха такой же насыпи зерна пшеницы будет примерно в 2 раза выше, а насыпи семян льна и проса – в 3−5 раз. Поэтому при вентилировании мелкосеменных культур применяют насыпь меньшей высоты или подключают более высоконапорные вентиляторы.

Следует учитывать, что скважистость зерновой массы любой культуры изменяется в зависимости от количества и состава примесей, а также влажности. Крупные примеси обычно увеличивают скважистость, мелкие – легко размещаются между зернами основной культуры и уменьшают скважистость. Поэтому активное вентилирование свежеубранного зерна следует проводить сразу после его очистки. Сырое и неочищенное зерно склонно к значительному уплотнению и резкому уменьшению скважистости, образованию застойных участков, не продуваемых при активном вентилировании. Поэтому при загрузке и выравнивании насыпи сырого зерна в камерных зерносушилках или вентиляционных установках необходимо стремиться избегать механического уплотнения зерновой насыпи.

2.4. Сорбционные свойства
Зерно и зерновая масса как сорбенты. Зерна и семена всех культур и зерновая масса в целом обладают способностью поглощать (сорбировать) из окружающей среды пары различных веществ и газы. При известных условиях наблюдается обратный процесс выделения (десорбции) этих веществ в окружающую среду.

В зерновой массе наблюдаются следующие сорбционные явления: адсорбция, абсорбция, капиллярная конденсация и хемосорбция. Их суммарный результат называют сорбцией.

Отдельные зерна и зерновая масса в целом хорошие сорбенты. Их значительная сорбционная емкость объясняется двумя причинами: капиллярно-пористой коллоидной структурой каждого зерна и скважистостью зерновой массы.

Зерна и семена являются типичными капиллярно-пористыми коллоидными телами. Исследование структуры семян различных культур показало, что между клетками и тканями зерна имеются макро- и микрокапилляры и поры. Диаметр макропор 10−3–10−4 см, микропор
10−7 см. Стенки макро- и микрокапилляров во внутренних слоях зерна являются активной поверхностью, участвующей в процессах сорбции молекул паров и газов. По макро- и микрокапиллярам перемещаются ожиженные пары.

По ранее известным данным считалось, что активная поверхность у зерна пшеницы и ржи превышает его истинную примерно в 20 раз.
В настоящее время, используя современные физико-химические методы исследования и расчетов, некоторые авторы считают, что активная поверхность зерна пшеницы, составляющая площадь поверхности капилляров, примерно в 200000 раз превышает его истинную поверхность. Так, по данным Г. А. Егорова, активная поверхность зерна находится в пределах 200−250 м2/г.

Таким образом, активная поверхность зерна намного превышает его истинную. Сорбционные процессы особенно характерны для покровных тканей (оболочек) зерна и семян, имеющих ярко выраженную капиллярно-пористую структуру.

Сорбционные свойства имеют огромное значение в практике хранения, обработки и транспортирования зерновых масс. Изменение влажности и массы хранимых или транспортируемых партий зерна чаще всего является следствием сорбции или десорбции паров воды. Рациональные режимы сушки или активного вентилирования зерновых масс могут быть осуществлены только с учетом их сорбционных свойств.

Характеристика сорбционных явлений в зерновой массе. Все явления сорбции, наблюдаемые в зерновой массе при транспортировании, хранении и обработке, с точки зрения их влияния на ее качество и сохранность можно разделить на две группы: сорбцию и десорбцию различных газов и паров, кроме паров воды, и сорбцию и десорбцию паров воды.

Сорбция различных паров и газов. При хранении и перевозках зерновой массы составляющие ее зерна и семена сорных растений обладают способностью весьма интенсивно сорбировать пары и газы различных веществ, содержащихся в воздухе. Наблюдения показали, что удаление паров и газов (азота, диоксида углерода, паров аммиака, карболовой кислоты и др.) из зерна весьма затруднительно. В некоторых случаях происходит даже явление хемосорбции, т. е. химическое взаимодействие между веществами сорбента и поглощенным газом. Это, например, характерно для многих фумигантов, используемых для обеззараживания зерна.

Многие пары и газы сорбируются зерном довольно быстро. При грубом нарушении правил перевозки зерна, если зерно перевозят в автомобилях, вагонах, судах, имеющих запахи нефтепродуктов, зерновая масса приобретает эти запахи, а последние в дальнейшем практически очень трудно или невозможно полностью устранить.

Известно, что зерно прочно удерживает сернистый газ, образующийся при сгорании топлива и попадающий в сушильные камеры зерносушилок.

Скорость сорбции паров и газов зерном можно проиллюстрировать на опыте с парами аммиака. При помещении небольших (5 г) навесок зерен ржи в воздух с парами аммиака на 1, 2 и 3 ч наблюдалось накопление этого газа в зернах, легко определяемое учетом общего содержания азота.

В качестве примера сорбции паров, имеющей значение в практике хранения, можно привести случаи приобретения зерновой массой запахов эфирных масел (полыни, кориандра, дикого чеснока и др.). В случае засоренности посевов этими растениями при уборке урожая и обмолоте в зерновую массу попадают части растений, содержащие эфирные масла. Скорость сорбции паров эфирных масел полыни была подтверждена следующими опытами. При помещении зерна пшеницы в камеру, содержащую пары эфирных масел полыни, уже через 24 ч зерна приобрели явно ощутимый запах полыни, резко усиливавшийся в последующие сутки. Такие результаты были получены и при смешивании зерновой массы с вегетативными частями растения полыни.

Таким образом, при хранении и транспортировании следует учитывать способность зерна и зерновой массы активно сорбировать различные пары и газы. Хранилища и транспортные средства не должны иметь каких-либо посторонних запахов.

Все химические средства, используемые для дезинсекции зерна и хранилищ, обязательно оценивают и по таким показателям, как степень их сорбции зерном и возможность быстрого и полного удаления из зерна (десорбции).
2.5. Гигроскопические свойства зерновой массы
Наибольшее влияние на состояние зерновой массы при хранении и особенно послеуборочной обработке (активное вентилирование, сушка) оказывает способность ее к сорбции и десорбции паров воды, т. е. ее гигроскопичность.

Увлажнение зерновой массы при хранении, наступающее в результате гигроскопичности, создает условия для жизнедеятельности зерна, микроорганизмов и других живых компонентов.

Из изложенного ранее ясно, что значительная гигроскопичность зерна объясняется капиллярно-пористой структурой и наличием в нем гидрофильных коллоидов. Однако при этом необходимо иметь в виду, что отдельные зерна и зерновую массу нельзя полностью отождествлять с коллоидными капиллярно-пористыми телами неорганического происхождения или мертвой органической материей. Жизненные функции зерна накладывают свой отпечаток на характер всех сорбционных процессов и на закономерность распределения влаги.

Влагообмен между зернами и окружающей средой (воздухом) может происходить в двух противоположных направлениях:

а) передача влаги от зерна воздуху (процесс десорбции) происходит, если парциальное давление водяных паров у поверхности зерна больше, чем в воздухе;

б) увлажнение в связи с поглощением влаги из окружающего воздуха (процесс сорбции) происходит, если парциальное давление водяных паров у поверхности зерна меньше, чем в воздухе.

Влагообмен между воздухом и зерном прекращается, когда парциальные давления водяного пара в воздухе и над зерном равны. В этом случае наступает состояние динамического равновесия. Влажность зерна, соответствующая этому состоянию, называется равновесной.

При постоянной температуре зависимость между влажностью зерна и давлением водяных паров в воздухе (или его относительной влажностью) выражается в виде изотерм сорбции и десорбции.

Максимальная равновесная влажность зерна, устанавливающаяся при его пребывании в воздухе, насыщенном водяными парами (относительная влажность р = 100 %), является тем пределом, до которого зерно может сорбировать пары воды из воздуха. Дальнейшее увлажнение может происходить только в результате впитывания капельно-жидкой влаги.

Если зерна, содержащие гигроскопическую влагу, поместить в атмосферу, свободную от водяных паров, и все время поддерживать ее в таком состоянии, т. е. удалять пары, выделяемые зерном, то вся вода из зерен постепенно испарится.

В практике равновесная влажность зерна всех злаковых культур и гречихи колеблется в пределах от 7 до 33−36 %. Влажность зерна, равная 7 %, является равновесной для воздуха влажностью 15−20 %; влажность зерна, составляющая 33−36 %, – равновесной для воздуха, предельно насыщенного водяными парами. В табл. 2.7 приведены данные о равновесной влажности зерна и семян различных культур.

Влажность зерна и семян наиболее резко возрастает при контакте их с воздухом, сильно или полностью насыщенным водяными парами.

Так, в условиях относительной влажности воздуха 75 % равновесная влажность зерна злаковых находится на уровне 15−16 %, а при 100 % она достигает 33−36 %, т. е. увеличивается в 2 раза.

Влияние относительной влажности воздуха на влажность зерна наблюдается и в поле при его созревании, уборке и транспортировании.
Таблица 2.7. Равновесная влажность зерна различных культур при температуре 12−25 оС, % на сырую массу (по данным Б. А. Кригер)
	Культура
	Относительная влажность воздуха, %

	
	10
	20
	30
	40
	50
	60
	70
	75
	80
	85
	90
	95

	Пшеница
	6,6
	8,4
	9,5
	10,9
	12,2
	13,4
	14,8
	15,3
	16,7
	18,6
	20,4
	−

	Рожь
	6,9
	8,2
	9,6
	10,9
	12,2
	13,5
	15,1
	16,2
	17,5
	19,3
	21,6
	24,5

	Овес
	5,5
	7,2
	8,8
	10,2
	11,4
	12,5
	14,0
	15,2
	17,0
	19,5
	22,6
	−

	Кукуруза
	6,2
	7,9
	9,3
	10,7
	11,9
	13,1
	14,6
	15,5
	16,5
	18,1
	20,7
	25,0

	Горох
	5,3
	7,0
	8,6
	10,3
	11,9
	13,5
	15,0
	15,9
	17,1
	19,0
	22,0
	29,0

	Люпин
	4,2
	6,2
	7,8
	9,1
	10,5
	11,7
	13,4
	14,5
	16,7
	25,0
	−
	−

	Бобы
	4,7
	6,8
	8,5
	10,1
	11,6
	13,1
	14,8
	15,9
	17,2
	19,5
	22,6
	27,2

Опыты показали, что влажность зерна в колосе под влиянием температуры и относительной влажности воздуха изменяется в зависимости от времени суток. Зерно, убранное комбайнами в различное время суток, имеет неодинаковую влажность. Наибольшая влажность зерновой массы и наибольшее увлажнение отдельных зерен наблюдаются ранним утром, в часы самой низкой суточной температуры воздуха и наивысшей относительной влажности.

Равновесная влажность зерна зависит от температуры воздуха.
С понижением температуры последнего возрастает величина равновесной влажности зерна. По данным исследований, при снижении температуры с 30 до 0 °С равновесная влажность зерна различных культур повышается примерно одинаково – на 1,4 %.

Величина равновесной влажности зависит также от химического состава зерна и семян. Чем выше масличность семян, тем меньше величина их равновесной влажности (табл. 2.8).
При всех равных условиях у семян масличных культур она почти в 2 раза меньше, чем у зерновых. Это объясняется меньшим содержани-ем в семенах масличных культур гидрофильных коллоидов.

Кроме химического состава зерна, его структуры и параметров окружающего воздуха, на величину равновесной влажности влияет и явление сорбционного гистерезиса.

Таблица 2.8. Равновесная влажность семян масличных культур
при температуре 22–25 оС (по данным А. И. Стародубцевой)
	Культура
	Относительная влажность воздуха, %

	
	20,2
	49,3
	57,0
	68,1
	78,7
	87,5
	94,0

	Подсолнечник
	3,27
	4,79
	6,43
	7,25
	8,37
	11,07
	−

	Горчица сизая
	4,07
	5,15
	6,85
	7,65
	9,44
	12,00
	16,4

	Лен
	4,10
	5,50
	7,07
	7,99
	9,43
	12,45
	−

	Рыжик
	4,12
	5,36
	7,09
	−
	9,89
	12,33
	−

	Горчица белая
	4,35
	5,32
	6,84
	7,82
	10,19
	13,73
	−

	Соя
	5,10
	6,31
	8,95
	−
	13,97
	18,89
	−

Различные пробы одного и того же зерна, находясь в состоянии равновесия с одной и той же средой, могут иметь различную влажность. Это обусловлено влиянием способа, которым достигается равновесие (увлажнение или подсушивание), и теми воздействиями, которые уже испытывала данная проба или партия зерна.

Для зерна и продуктов его переработки изотерма десорбции в системе координат располагается выше, чем изотерма сорбции. Поэтому влажность зерна, характеризуемая по изотерме сорбции, будет всегда меньше, чем по изотерме десорбции, для одной и той же относительной влажности воздуха. Другими словами, если зерно после сушки вновь увлажнить, то для получения той же равновесной влажности необходима более высокая влажность воздуха. Наибольшее расхождение между изотермами сорбции и десорбции наблюдается на участке с относительной влажностью воздуха от 20 до 80 %.

В результате сорбционного гистерезиса разница в равновесной влажности по изотермам сорбции и десорбции зерна пшеницы и пшеничной муки достигает 1,2−1,3 %.

В связи с явлением сорбционного гистерезиса в зерновой массе никогда не наблюдается естественного полного выравнивания влажности между отдельными зернами. Это обстоятельство необходимо учитывать в практике хранения и обработки зерновых масс. В связи с явлением сорбционного гистерезиса в зерновой массе никогда не наблюдается естественного полного выравнивания влажности между отдельными зернами. Это обстоятельство необходимо учитывать в практике хранения и обработки зерновых масс.

Установлено, что процесс сорбции водяных паров зерном, свободно общающимся с воздухом, длится несколько суток. Однако в первый период влажность зерна изменяется наиболее интенсивно. Сорбционное равновесие и равновесная влажность зерна устанавливаются при стационарном режиме на 7−20-е сутки. В практике хранения различных партий и в разных условиях процесс установления равновесной влажности может быть весьма длительным.

Одной из причин, значительно осложняющих работу по сохранности зерновых масс, является неравномерное распределение влаги по ее отдельным участкам, а также случаи перемещения влаги из одного участка в другой. В результате этого в зерновой массе создаются участки с повышенной влажностью, в которых легко протекают различные физиологические процессы, приводящие к потерям в массе и снижению качества зерна.

Причинами неравномерного распределения влаги в зерновой массе являются: неравномерное распределение влаги в каждом отдельном зерне (это связано с анатомическими особенностями и различным распределением веществ по составным частям зерна); различная сорбционная емкость зерен разной выполненности и крупности; относительная влажность воздуха, окружающего зерновую массу; выделение воды и тепла живыми компонентами зерновой массы; состояние зернохранилищ; изменение температуры в различных участках насыпи и связанное с этим явление термовлагопроводности.

Известно, что наибольшей гигроскопичностью обладает зародыш, меньшей – оболочки и еще меньшей – эндосперм. Такое распределение влаги по частям зерна способствует развитию микроорганизмов, находящихся на поверхности зерен. Зародыш всегда имеет большую влажность даже в сухом зерне.

Поступающие во время заготовок партии свежеубранного зерна содержат зерна и семена сорных растений с различной влажностью. При этом в силу законов сорбционного равновесия сырые зерна теряют часть влаги, а более сухие ее приобретают. Такое перераспределение влаги в зерновой массе начинается сразу же после ее образования и заканчивается в основном в течение нескольких суток, причем полного выравнивания влаги не происходит в связи с явлением сорбционного гистерезиса (табл. 2.9).
Данные, приведенные в табл. 2.10, характеризуют перераспределение влаги в зерновой массе пшеницы, содержащей 9 % сорняков влаж-
ностью 56 % при влажности основного зерна 14 %. Эти данные показы-
вают, насколько важно удалять из зерновой массы семена сорных растений сразу же после уборки урожая или в самый начальный период хранения.
Таблица 2.9. Перераспределение влаги в зерновой массе пшеницы, содержащей зерна с различной влажностью
	Время определения
	Влажность зерна, %

	
	сухого
	сырого

	Исходные данные
	9,60
	23,20

	Через 5 ч
	13,57
	19,06

	8 ч
	14,45
	18,28

	24 ч
	14,61
	18,02

	72 ч
	15,86
	16,74

[image: image1.png]o 134 .
! [T

Bt /26%
& 724

o] i
i

40

B

R

a7

Bpawinocins

8
=
Q‘

T
TV KT
XI[IIIV/I X/‘/// o Moy
5
Todes xpangnus

Таблица 2.10. Перераспределение влаги в зерновой массе от семян сорных
растений к основному зерну

	Дата наблюдения
	Влажность, %

	
	зерна пшеницы
	семян сорных растений
	зерна пшеницы и сорняков вместе

	11 августа
	14,0
	56,0
	19,8

	12 августа
	16,9
	27,3
	19,0

	13 августа
	20,0
	24,0
	20,4

Данные, приведенные в табл. 2.11, показывают быстрое перераспределение влаги между зерном и сорняками. При этом семена сорняков существенно подсыхают, а спелое зерно пшеницы заметно увлажняется. Увлажнение тем больше, чем засореннее зерновая масса. Исключить это можно только немедленной очисткой свежеубранного зерна.

Неравномерное распределение влаги наблюдается в початках кукурузы. По наблюдениям М. Г. Голика, зерна из различных участков початка и его стержень имеют в первый период хранения резко различную влажность.

Таблица 2.11. Перераспределение влаги в свежеубранной зерновой массе

пшеницы (по Л. А. Трисвятскому)

	Время, прошедшее

после уборки
	Влажность, %

	
	зерно пшеницы
	семена сорняков

	Сразу после уборки
	15,2
	58,2

	На току через, ч
12
	15,7
	50,8

	24
	16,1
	41,3

	48
	16,9
	28,0

	72
	17,8
	23,1

Зерна разной выполненности и крупности имеют различную сорбционную емкость. Мелкие и щуплые зерна обладают большей гигроскопичностью, чем выполненные и крупные. Это объясняется наличием у них сравнительно большей активной поверхности, а также относительно большим размером зародыша, чем у крупных и выполненных.
Большей гигроскопичностью обладают также битые зерна. Таким образом, мелкие, щуплые и битые зерна являются более влажной средой, на которой легче развиваются микроорганизмы, клещи и насекомые. Кроме того, эти зерна дышат более энергично.

Относительная влажность воздуха, поступающего в зерновую массу. При хранении не на все участки зерновой массы в одинаковой степени действует атмосферный воздух. Равновесная влажность легче и быстрее всего устанавливается в участках зерновой массы, свободно соприкасающихся с воздухом: поверхность насыпи, участки, расположенные у выпускных отверстий силосов, и т. п.

Длительные наблюдения за хранением партий сухого зерна в складах показали, что его влажность в целом достигает величины равновесной влажности, наиболее характерной для данного района. Отдельные слои, особенно наружные, претерпевают колебания, зависящие от относительной влажности воздуха и его температуры по периодам года.

Для иллюстрации изменения влажности в сухом зерне в зависимости от влажности воздуха можно привести результаты наблюдений над двумя партиями зерна пшеницы, хранившимися 3,5 года в одинаковых кирпичных складах. Влажность одной партии пшеницы составляет 12,8, другой – 10,5 %. Через два года хранения влажность их выравнялась, и в дальнейшем ее изменения по сезонам года носили одинаковый характер.

Выявить такую же закономерность в массах влажного и сырого зерна нельзя. В этом случае обычно наблюдают лишь быстрое подсыхание верхнего слоя насыпи; в нижних и средних слоях при положительных температурах воздуха развиваются физиологические процессы, сопровождающиеся дополнительным влагообразованием и даже порчей зерна.

Влияние относительной влажности воздуха и перепадов температуры проявляется в значительно большей степени во время перемещения зерновой массы или ее обработки в складах (при активном вентилировании). При транспортировании зерна повышенной влажности в районы, где относительная влажность воздуха обычно низкая, наблюдается десорбция влаги из зерна. Если сухое зерно перевозят в северные районы или районы с влажным климатом, оно увлажняется.

Характер и степень изменения влажности зависят не только от атмосферных условий, но и от состояния транспортных средств и продолжительности перевозок.

Выделение влаги и тепла всеми живыми компонентами зерновой массы. Жизнедеятельность семян, микроорганизмов, насекомых и клещей сопровождается выделением тепла и влаги. В результате увлажняется воздух межзерновых пространств и как следствие этого повышается влажность отдельных семян и зерновой массы в целом.

Если зерновая масса повышенной влажности хранится при положительной температуре, выделение влаги может быть значительным. В этом случае воздух межзерновых пространств насыщается парами воды, происходит их конденсация и дальнейшее увлажнение всей зерновой массы или ее отдельных участков.

Учитывая возможность изменения влажности зерновой массы при хранении, правилами эксплуатации элеваторов и складов предусмотрено обеспечение их достаточной гидроизоляцией и по возможности теплоизоляцией. В сухих хранилищах зерновые массы значительно менее подвержены отрицательным воздействиям атмосферы. Неравномерности распределения влаги в разных участках зерновой массы способствует и ее самосортирование.

Рассмотренные выше причины неравномерного распределения влаги в зерновой массе неодинаково влияют на ее состояние при хранении. Из всех причин, приводящих к неравномерному распределению влаги, основной следует считать относительную влажность воздуха и его температуру.

Если с некоторыми явлениями неравномерного распределения влаги приходится считаться как с неизбежными (распределение влаги внутри зерна), то многие из них при правильно организованном хранении могут быть устранены.

Так, можно избежать случаев неравномерного распределения влаги, обусловленных неудовлетворительным состоянием складов и элеваторов, а также наличием в зерновой массе семян сорных растений, щуплых и битых зерен.

Существенное значение при хранении зерновых масс имеет и явление перемещения влаги в связи с перепадом температур.
Закономерности, отражающие гигроскопические свойства зерна, лежат в основе технологии хранения, сушки, активного вентилирования и других операций по обработке и уходу за зерновыми массами.

Сорбционные свойства зерна обусловлены его капиллярно-пористой структурой и способностью входящих в него химических веществ поглощать и удерживать строго определенное количество воды. Зерно представляет собой пористое тело, пронизанное микроскопическими каналами, по которым может перемещаться парообразная влага. У зерна различных культур объем, занимаемый микро- и макрокапиллярами, составляет 5−12 % и более. Внутренняя поверхность стенок капилляров активная. На ней имеется большое количество активных центров (участков), обладающих свободной энергией, которая обеспечивает поглощение и удержание молекул воды. Площадь активной поверхности капилляров очень велика.

В процессе сорбции и десорбции зерно взаимодействует с воздухом атмосферы и межзерновых пространств. Направленность влагообмена и его интенсивность зависят от влажности зерна и воздуха. Побуждающей причиной влагообмена является разница давлений паров воды в воздухе и над поверхностью зерна. Если имеется отмеченный градиент, влага из зоны большего давления стремится перейти в зону с меньшим давлением. Установлено, что такое перемещение влаги происходит в результате перескока молекул воды из одного активного центра поверхности капилляра на другой и т. д.

Таким образом, подсушивание будет происходить во всех случаях, когда парциальное давление водяных паров у поверхности зерна больше парциального давления водяных паров в окружающем воздухе. Если давление пара у поверхности зерна ниже, чем в воздухе, зерно будет увлажняться. Технологический процесс работы зерносушилок основан на том, чтобы создать значительное превышение давления паров воды над поверхностью зерна по сравнению с воздействующим на него воздухом. Чаще всего этого достигают нагреванием зерна и воздуха.

Процесс сорбционного влагообмена продолжается до тех пор, пока не уравняется давление водяного пара в зерне и в воздухе. После установления равенства наступает состояние динамического равновесия, и влажность зерна стабилизируется.
Понятие о равновесной влажности является главным в характеристике сорбционных свойств зерна. В практике равновесную влажность зерна связывают не с величиной парциального давления паров воды, а с более простым и доступным для производственного использования показателем относительной влажности воздуха. Последняя характеризует степень его влагонасыщенности в процентах от максимально возможной величины влагопоглощения для данных условий. При относительной влажности 100 % в воздухе содержится максимальное количество воды при данной температуре и атмосферном давлении и, следовательно, достигнут максимум давления паров воды. При относительной влажности 50 % в воздухе содержится половина массы парообразной влаги от максимально возможного количества. Чем меньше относительная влажность, тем суше воздух и тем больше воды он может поглощать.

Относительную влажность воздуха измеряют с помощью психрометра. Он состоит из двух одинаковых термометров, но у одного из них шарик с ртутью обернут тканью из батиста, нижняя часть которой опущена в воду. Чем суше воздух, тем интенсивнее испаряется вода с поверхности батиста и сильнее охлаждается термометр. По разнице температуры сухого и смоченного термометров с помощью специальных психрометрических таблиц определяют относительную влажность воздуха. Простейший психрометр должен быть в составе приборов любого агрегата и комплекса для обработки зерна или зернохранилища.

Таким образом, равновесная влажность – это такой уровень влажности зерна, который устанавливается при данной относительной влажности воздуха. Равновесную влажность широко используют в повседневной практике обработки и хранения зерна. Равновесная влажность зерна различных культур неодинакова. Эта обусловлено различиями в химическом составе, главным образом соотношением гидрофильных и гидрофобных веществ. Из компонентов зерна наиболее гидрофильны белки, удерживающие до 180−240 % воды от своей массы. Крахмал поглощает до 70 % воды, а жир гидрофобен и практически не удерживает влагу. Поэтому равновесная влажность семян подсолнечника, содержащих до 50 % жира, почти в два раза меньше, чем у пшеницы и ржи. Если же уровень равновесной влажности пересчитать только на гидрофильную часть семени, то почти у всех культур она будет примерно одинакова.

Максимальной равновесной влажности зерно и семена достигают при относительной влажности воздуха 100 %. Она является тем пределом, до которого зерно способно поглощать пары воды из воздуха. Семена пшеницы увлажняются в этих условиях до 30−32 %, а подсолнечника – до 16−19 %. Дальнейшее увлажнение зерна возможно только в результате впитывания капельно-жидкой влаги.

Равновесная влажность зерна зависит также от температуры среды. При охлаждении зерна с 30 до 10−5 °С она увеличивается примерно на 1 %. Однако для практики исключительно важно то, что изменение температуры воздуха закономерно связано с изменением его относительной влажности. При повышении температуры возрастает способность воздуха к поглощению и удержанию парообразной влаги,
т. е. при неизменном влагосодержании он становится более сухим и его относительная влажность снижается. При снижении температуры относительная влажность воздуха соответственно возрастает, так как снижается его способность к поглощению влаги. Повышение температуры воздуха на 1 °С вызывает снижение его относительной влажности на 4−5 %, и наоборот.

Снижение температуры воздуха в ночные часы всегда связано с возрастанием его относительной влажности, что вызывает увлажнение зерна на корню, а также опасность увлажнения зерновой массы при ночном вентилировании атмосферным воздухом. Днем воздух прогревается и становится сухим, поэтому активное вентилирование для высушивания зерна наиболее успешно можно проводить в вечерние и дневные часы, а охлаждать зерна лучше ночью или утром. Однако в последнем случае обязателен контроль за относительной влажностью воздуха, чтобы не допустить увлажнения зерна при обработке.

Скорость влагообмена между зерном и воздухом сравнительно невысока. Зерно в небольших навесах, помещенных в атмосферу с постоянной относительной влажностью воздуха, приобретает равновесную влажность через две-три недели. Процесс ускоряется до нескольких часов при принудительном продувании воздуха через зерновую массу. В производственных условиях это обеспечивается активным вентилированием.

В природных условиях относительная влажность воздуха изменяется непрерывно в соответствии с суточным ходом температуры, а также в зависимости от меняющихся погодных условий, в том числе и по сезонам года. Следовательно, в обычном неотапливаемом хранилище влажность хранящегося зерна не может оставаться длительное время в стабильном равновесном состоянии. Она непрерывно изменяется в соответствии с изменением относительной влажности окружающего воздуха. Однако это касается лишь самой верхней части зерновой насыпи или периферийных слоев зерна, размещенного в мешках, активно взаимодействующих с воздухом помещения. Значительное изменение влажности зерна под влиянием меняющейся влажности воздуха происходит лишь в поверхностном слое толщиной 1−2 см. Амплитуда изменения влажности зерна в этом слое в течение года составляет 6−8 %, в 10 см от поверхности насыпи – 1 % и на глубине 20−40 см – около 0,5 %.

Таким образом, непрерывно меняющаяся относительная влажность наружного воздуха является определяющим фактором изменения влажности верхних слоев насыпи зерна. Внутри зерновой насыпи основным фактором является влага зерна, которая и определяет уровень относительной влажности воздуха межзерновых пространств. Воздух внутри зерновой насыпи находится в равновесном состоянии по отношению к влажности зерна. Это обусловлено тем, что зерно содержит в 10 000−20 000 раз большее количество воды, чем воздух межзерновых пространств.

Вследствие отмеченных колебаний относительной влажности наружного воздуха в производственных условиях происходит заметное изменение влажности и массы зерна. В осенне-зимний период зерно несколько увлажняется, весной и летом, как правило, подсыхает. Хотя изменения влажности и массы зерна происходят в результате влагообмена периферийного (толщиной 5−10 см) слоя насыпи, они тем не мене сказываются на изменении массы и качестве продукции.

Кроме сорбционного изменения влажности в результате поглощения или отдачи парообразной влаги через воздух происходит прямое увлажнение или подсушивание зерна при перемещении капельно-жидкой влаги (контактный влагообмен). Эти процессы могут происходить одновременно. У зерновой массы с влажностью выше ее максимальной гигроскопичности, т. е. выше 30−36 % для зерновых и зернобобовых культур, влагообмен может происходить только контактно в результате перемещения капельно-жидкой влаги.

В свежеубранной зерновой массе, для которой характерна большая неравномерность по влажности всех ее компонентов, одновременно наблюдается контактный и сорбционный влагообмен. В результате сравнительно быстро выравнивается влажность, значительно подсыхают самые влажные фракции примесей и недозревшего зерна и заметно увлажняется спелое зерно. Чтобы не допустить такого увлажнения спелого зерна, следует немедленно очистить свежеубранное зерно.

2.6. Теплофизические и массообменные свойства
Тепловые свойства зерна определяются его теплофизическими характеристиками: удельной теплоемкостью, теплопроводностью и температуропроводностью. Знание их необходимо для выполнения расчетов процессов нагрева, сушки и охлаждения зерна. Теплофизические характеристики зерна оказывают влияние на протекание тепловых процессов. Они определяют развитие процессов переноса и накопления тепла в различных участках зернового слоя.
Процесс переноса тепла определяется теплопроводностью, накопление тепла – объемной теплопроводностью. Совокупное влияние их на общий процесс учитывается температуропроводностью, которая характеризует способность зерна пропускать температурную волну.

Теплофизические характеристики единичного зерна зависят от его влажности и температуры, а характеристики зернового слоя, кроме того, от формы и размера зерен, плотности их укладки.
Теплоемкость характеризуется количеством теплоты, которое требуется для нагревания зерна. Удельная теплоемкость зерна близка к удельной теплоемкости дерева, почти вдвое больше удельной теплоемкости воздуха, но значительно меньше удельной теплоемкости воды. Удельная теплоемкость единичных зерновок и зернового слоя практически одинакова, поскольку масса воздуха в межзерновом пространстве слоя пренебрежительно мала в сравнении с массой зерна. Удельная теплоемкость зерна зависит от его влажности и температуры. С увеличением влажности удельная теплоемкость зерна возрастает.

Удельная теплоемкость сухого вещества зерна составляет
1,55 кДж / (кг ∙ К), или 0,37 ккал / (кг ∙ град); удельная теплоемкость воды – 4,19 кДж / (кг ∙ К), или 1 ккал / (кг ∙ град).

Теплоемкость как свойство зерновой массы иногда играет негативную роль, например, при использовании термического способа обеззараживания зерна от насекомых. В этом случае, чтобы убить в зерне насекомых с помощью высокой температуры, требуется затрачивать большое количество тепла на нагрев самого зерна.

Теплопроводность. Теплопроводность представляет собой свойство передачи теплоты зерновой массой. Последняя обладает низкой теплопроводностью, приближающейся к теплопроводности дерева. Воздух, занимающий 40−45 % объема зерновой массы, также плохой проводник тепла. С увеличением влажности зерновой массы до определенного предела ее теплопроводность возрастает. Однако в целом теплопроводность остается низкой.

Зерновая масса обладает низкой теплопроводностью, что объясняется ее органическим составом. Воздух, занимающий значительную часть объема зерновой массы, также плохой проводник тепла. Коэффициент теплопроводности зерновой массы колеблется от 0,13 до 0,2 Вт / (м ∙ °С).

Температуропроводность. Температуропроводность характеризуется скоростью изменения температуры в зерновой массе. Зерновая масса характеризуется низким коэффициентом температуро-проводности и поэтому обладает большой тепловой инерцией. Коэффициент температуропроводности зерновой массы колеблется в пределах от 1,7–10 –7 до 1,9−10 –7 м2/с.
Необходимо различать кондуктивную (при непосредственном со-прикосновении частиц зерновой массы между собой) и конвективную (воздухом межзерновых пространств) передачу теплоты. Обычно в хранящейся зерновой массе теплота от верхних слоев к нижним передается очень медленно в результате низкой теплопроводности зерна. В летнее время средние и нижние слои зерновой массы долгое время сохраняют пониженную температуру. Если нижние слои имеют более высокую температуру, чем верхние, то теплота путем конвекции от нижних участков зерновой массы передается вышележащим быстрее, чем при кондуктивном нагреве.
Низкая температуропроводность зерновой массы при кондуктивном теплообмене была подтверждена следующим опытом. Сосуд из материала, обладающего плохой теплопроводностью (стекла, фарфора, дерева), наполняют на 1/3 высоты зерном комнатной температуры. Затем на это зерно насыпают столько же зерна, подогретого до температуры 85 °С. Верхнюю часть сосуда заполняют снова зерном комнатной температуры. Измерения температуры зерновой массы в ходе опыта показывают, что тепло от нагретого среднего слоя в основном передается вышележащим слоям путем конвекции. Нижняя часть зерновой массы прогревается значительно медленнее и в меньшей степени (табл. 2.12).

При хранении в производственных условиях распространение температурной волны в зерновой массе от верхних слоев к нижним в силу низкой температуропроводности происходит очень медленно. Поэтому температура в среднем слое насыпи практически остается неизменной
длительное время. Таким образом, наблюдается медленное прогревание хранящегося в силосе зерна летом (низкие температуры удерживаются в средних и нижних слоях зерна) и весьма медленное охлаждение зерна с наступлением зимы (удерживается летнее тепло).
Таблица 2.12. Изменение температуры зерновой массы по слоям при наличии источника тепла в средней ее части

	Температура в начале
опыта
	Глу-бина слоя

зерна, см
	Промежуток времени, мин

	
	
	10
	15
	20
	25
	30
	35
	40
	45
	50
	55
	60

	Верхний слой зерна с температурой, равной 18 оС
	3
	18
	19
	19
	20
	20,5
	21,5
	22,5
	23,5
	24,5
	25,0
	26,0

	
	6
	21
	27
	30
	33
	34,0
	35,5
	36,5
	37,5
	38,5
	39,0
	39,0

	Средний слой нагретого зерна (85 оС)
	12
	85
	84
	83
	81
	79,0
	77,0
	75,5
	73,5
	71,5
	70,5
	69,0

	Нижний слой
зерна с температурой, равной 18 оС
	18
	18
	19
	20
	21
	22,0
	22,5
	23,0
	23,5
	24,0
	24,0
	24,5

	
	21
	18
	18
	18
	19
	19,5
	20,0
	21,0
	21,5
	−
	−
	−

Зерно, принятое в августе и заложенное на хранение в неохлажденном состоянии, после наступления холодов сохраняло положительную температуру на протяжении всех зимних месяцев, а зерно, принятое в декабре и засыпанное в силос с минусовой температурой, сохранило ее до конца июля.

Скорость изменения температуры в зерновой массе зависит от способа хранения зерна и вида зернохранилищ. При хранении в складе, где толщина слоя насыпи зерновой массы значительно меньше и зерновая масса более подвержена действию атмосферного воздуха, температура изменяется значительно быстрее, чем в силосах элеватора. Установлено также, что во внутренних силосах элеватора температура зерновой массы более постоянна, чем в наружных силосах.

С точки зрения сохранности зерновых масс низкие тепло- и температуропроводность имеют как положительное, так и отрицательное значение.

Положительное значение низких тепло- и температуропроводности состоит в том, что они позволяют при правильно организованном режиме сохранять в них низкую температуру даже в теплое время года.

Пониженная температура замедляет или приостанавливает все физиологические процессы, протекающие в зерновой массе (дыхание зерна, жизнедеятельность микроорганизмов, клещей, насекомых и т. п.).

Таким образом, представляется возможным консервировать зерновую массу холодом.

Отрицательное влияние низких тепло- и температуропроводности заключается в том, что при благоприятных условиях для жизнедеятельности зерна, микробов, клещей и насекомых выделяемое ими тепло может задерживаться в зерновой массе и повышать ее температуру, вплоть до самосогревания.

Термовлагопроводность. Перемещение влаги в зерновой массе, обусловленное градиентом температуры, называется термовлагопроводностью. В результате этого явления происходит перемещение влаги вместе с потоком тепла в более холодные слои или участки зерновой массы. Процесс миграции влаги хорошо демонстрируется следующим опытом: пробу зерна помещали в цилиндр без дна и крышки из малотеплопроводного материала, располагая таким образом, чтобы верхняя часть соприкасалась через хорошо теплопроводную пластину с источником тепла, а нижняя – через такую же пластину с источником холода. По истечении срока послойно исследовали влажность зерна в цилиндре.

Многочисленные опыты показали, что влага перемещалась по направлению потока тепла. Наибольшую влажность (превышающую исходную) приобретал слой зерна, соприкасающийся с охлажденным концом цилиндра. Наименьшую (ниже исходной) влажность имел слой зерна, находящийся у верхней обогреваемой части цилиндра.

Такое перемещение влаги по направлению потока тепла наблюдается в любой зерновой массе, даже с очень низкой влажностью.

Перемещение влаги в зерновой массе при наличии разности температур наблюдается и в производственных условиях. Оно обычно является следствием не только термовлагопроводности, но и конвекции. Влага в виде пара мигрирует вместе с конвективными токами воздуха. С подобным явлением мы сталкиваемся при неравномерном обогреве стен силосов, размещении теплой зерновой массы на бетонных, асфальтовых или кирпичных полах складов, значительных разницах температур воздуха и зерна, солнечной сушке зерна и т. п.

Перемещение влаги по направлению потока тепла может сопровождаться образованием в отдельных участках зерновой массы значительного количества капельно-жидкой влаги, т. е. конденсата водяных паров. Это явление достигает иногда таких размеров, что становится возможным набухание зерен, а иногда даже их прорастание вследствие увлажнения до 50−70 %.
3. ФИЗИОЛОГИЧЕСКИЕ ПРОЦЕССЫ, ПРОТЕКАЮЩИЕ
В ЗЕРНЕ И СЕМЕНАХ ПРИ ХРАНЕНИИ

3.1. Дыхание
Общая характеристика процесса. Известно, что каждый организм для поддержания жизни нуждается в систематическом притоке энергии. В хранящихся зернах и семенах последняя появляется в результате распада и преобразования содержащихся в них веществ, т. е. в процессе диссимиляции органических веществ, и главным образом сахаров. Расходуемые при этом сахара пополняются в организме в результате гидролиза или окисления более сложных запасных веществ. Так, в зернах, богатых крахмалом, последний расщепляется при участии ферментов до сахаров. В семенах масличных культур происходит окисление жира (входящих в него жирных кислот) до сахаров.

Диссимиляция сахара (гексоз) в организме происходит аэробно, т. е. окислением, либо анаэробно – брожением.

Виды дыхания у зерна и семян. При хранении зерна и семян в них наблюдаются оба вида диссимиляции, конечный результат которой может быть суммарно выражен следующими уравнениями, получившими название уравнений дыхания:
С6Н12О6 + 6О2 = СО2 + 6Н2О + 674 ккал (2821,9 кДж) на 1 грамм-молекулу (180 г) израсходованной глюкозы.
При недостатке кислорода полного окисления органических веществ не происходит, в зерне идет процесс анаэробного (интрамолекулярного) дыхания (спиртового брожения), выражаемого суммарным уравнением:
С6Н12О6 2С2H5OH + 2СО2 + 28,2 ккал (118 кДж) на 1 грамм-
 молекулу (180 г) израсходованной глюкозы.
При анаэробном дыхании параллельно со спиртовым брожением частично может идти и молочнокислое, при котором из глюкозы образуется молочная кислота:
С6Н12О6 2СН3СН(ОН)СООН + 22,5 ккал (83,5 кДж).
Первое уравнение характеризует аэробный процесс диссимиляции – аэробное дыхание, когда наблюдается полное окисление гексозы с образованием исходных продуктов фотосинтеза – диоксида углерода и воды. Второе – типичное уравнение спиртового брожения, т. е. анаэробного процесса, когда гексоза расщепляется с образованием такого мало окисленного органического продукта, как этиловый спирт.

При нормальном хранении зерновых масс, достаточном доступе к ним воздуха в зернах и семенах преобладает процесс аэробного дыхания. Однако им свойственно и анаэробное дыхание. Последнее иногда рассматривают как приспособительный процесс зерна и семян к неблагоприятным условиям окружающей среды.

Представление о типе дыхания можно получить, определяя дыхательный коэффициент К = СО2 ∕ О2 – отношение объема выделенного семенами диоксида углерода к объему кислорода, поглощенного при дыхании. При полностью аэробном процессе, протекающем по первому уравнению, дыхательный коэффициент равен единице. Дыхательный коэффициент сухого зерна на 0,2–0,3 % выше 1, так как в зародыше зерна в присутствии кислорода воздуха происходит аэробное дыхание.
Наличие анаэробных процессов увеличивает количество выделяемого диоксида углерода (без потребления кислорода атмосферы). В тех случаях, когда семена расходуют часть кислорода не только непосредственно в процессе дыхания по приведенному первому уравнению, но и на другие нужды, например окисление жиров, дыхательный коэффициент бывает меньше единицы. Примером могут служить семена масличных культур.
Зерно в процессе хранения использует кислород воздуха, СО2 накапливается и при отсутствии вентиляции увеличивается дыхательный коэффициент.

Дыхательный коэффициент зависит от многих факторов: рода зерна и семян, направленности протекающих в них процессов, доступа воздуха к зерновой массе, ее влажности и др. Так, если семенам масличных культур вообще свойственны пониженные коэффициенты, то при послеуборочном дозревании их, когда еще происходит процесс образования жира, дыхательный коэффициент будет больше единицы. Это объясняется тем, что часть кислорода, потребляемого при дыхании, берется из углеводов.

В условиях хранения зерна в складах и особенно элеваторах величина дыхательного коэффициента зерновой массы будет меняться в зависимости от степени газообмена между зерновой массой и наружным воздухом. При ограниченном поступлении воздуха внутрь зерновой массы по мере использования кислорода воздуха межзерновых пространств и накопления диоксида углерода в клетках будет усиливаться анаэробное дыхание и возрастать дыхательный коэффициент.

По данным В. Л. Кретовича, в зернах, богатых крахмалом и имеющих низкую (ниже критической) влажность, дыхательный коэффициент больше единицы. Он снижается по мере увеличения влажности зерна и обычно бывает ниже 1 при влажности зерна более 17 %.

По-видимому, такое снижение дыхательных коэффициентов в зерне влажностью выше 17 % объясняется и энергичным потреблением кислорода различными аэробными микроорганизмами, населяющими зерновую массу и развивающимися при ее повышенной влажности.

Отдельные части зерна также имеют различные дыхательные коэффициенты. Так, В. Л. Кретович и Е. Н. Ушакова установили, что у клеток зародышей зерна пшеницы коэффициент значительно больше, чем у клеток эндосперма.

Таким образом, в зерновых массах при хранении их в про​изводственных условиях происходит как аэробное, так и анаэробное дыхание.

Если оценивать виды дыхания зерна с производственной точки зрения, то при хранении продовольственного и кормового зерна преимущество следует отдать анаэробному дыханию, так как в этом случае выделяется значительно меньше тепла; в связи с недостаточным притоком кислорода зерно дышит менее интенсивно. Этот вывод послужил одним из положений для обоснования режима хранения зерновых масс без доступа воздуха.

Следствие дыхания зерна при хранении. Из приведенных выше уравнений дыхания следует, что оно приводит к следующим явлениям: потере в массе сухих веществ зерна; увеличению количества гигроскопической влаги в зерне и повышению относительной влажности воздуха межзерновых пространств; изменению состава воздуха межзерновых пространств; образованию тепла в зерновой массе.

Зерна и семена, отделенные от растений, не обладают спо​собностью восстанавливать вещества, теряемые ими при дыхании.

Следовательно, дыхание при хранении сопровождается потерей органических веществ, т. е. приводит к убыли в массе сухих веществ. Величина потерь сухих веществ зерна в процессе хранения зависит от интенсивности дыхания: чем оно интенсивнее, тем больше потери.

Вода, выделяемая в результате окисления глюкозы в процессе дыхания, удерживается зерном и увеличивает его влажность. Если при этом зерновая масса хранится неподвижно и не подвергается вентилированию, то повышается и относительная влажность воздуха межзерновых пространств. Таким образом, при интенсивном дыхании возможно значительное увлажнение зерновой массы. Одной из причин, приводящих к явлению «отпотевания» зерен, следует считать их усиленное дыхание, вызванное тем, что воздух межзерновых пространств не обновляется.

Увлажнение зерновой массы, в свою очередь, приводит к увеличению интенсивности дыхания и способствует развитию микроорганизмов.

В результате дыхания зерна выделяется диоксид углерода. Если хранящуюся зерновую массу не перемещают, диоксид углерода, как более тяжелый по сравнению с другими содержащимися в воздухе газами, частично задерживается в межзерновых пространствах. Это особенно отчетливо наблюдается при хранении во внутренних, достаточно герметичных силосах элеваторов. Таким образом, в зерновой массе могут быть созданы условия, вынуждающие клетки зерен и другие организмы, обладающие способностью к анаэробному дыханию, переходить на этот вид дыхания.

Анаэробное дыхание, в свою очередь, приводит к образованию этилового спирта, угнетающего жизненные функции клеток зерна и приводящего к потере его жизнеспособности.

В процессе аэробного и анаэробного дыхания зерна высво​бождается энергия. При аэробном дыхании происходит полное окисление глюкозы, поэтому выделяется 2821,9 кДж тепла на одну грамм-молекулу глюкозы. При анаэробном дыхании выделяется всего 118 кДж, так как в этом случае не происходит полного расщепления глюкозы до воды и диоксида углерода.

Только часть образовавшейся в зерне энергии используется для внутриклеточной работы, другая часть высвобождается и поступает в окружающее пространство. В процессе прорастания семян, когда происходит рост и дифференцирование тканей, большая часть энергии, высвободившейся при дыхании, участвует в этих явлениях. В покоящихся зернах и семенах почти все тепло выделяется в окружающую среду. Образующееся в зерновой массе тепло в связи с ее плохой теплопроводностью может задерживаться в ней. Поэтому тепло, выделяемое при дыхании зерна, является одной из основных причин самосогревания зерновых масс.

Таким образом, при дыхании зерна происходят потери в массе сухого вещества, увеличивается влажность зерновой массы, изменяется состав воздуха межзерновых пространств и накапливается тепло. Это приводит к необходимости организации хранения зерновых масс в условиях, обеспечивающих сокращение до минимума процессов дыхания.

Факторы, влияющие на интенсивность дыхания. При хранении зерновых масс продовольственного и кормового назначения наибольшее значение имеет не вид или характер дыхания, а его интенсивность. Чем она больше, тем ощутимее потери сухого вещества и тем труднее уберечь зерновую массу от порчи. Поэтому изучению факторов, влияющих на интенсивность дыхания зерна при хранении, было посвящено много исследований.

Интенсивность дыхания зерна и семян всех культур при хранении зависит от многих факторов, разнообразных по своей природе и неравнозначных по влиянию на интенсивность дыхания. Все они могут быть разделены на две группы: факторы, влияющие на интенсивность дыхания любой зерновой массы; факторы, влияющие только на зерновые массы, имеющие особенности.

Решающее значение для безопасного хранения любых партий зерна имеют прежде всего влажность, температура и степень аэрации.

Влажность зерновой массы. Чем зерно более влажное, тем интенсивнее оно дышит. Интенсивность дыхания очень сухого зерна – пшеницы, ржи, ячменя, овса, кукурузы и бобовых культур (влажностью до 11−12 %) – ничтожна и практически равна нулю. Очень сырое зерно (влажностью 25−30 % и более), находящееся в неохлажденном состоянии при свободном доступе воздуха, теряет за сутки 0,05−0,2 % массы сухого вещества.

В зерне, как и во всяком другом организме, влага является средой, при участии которой совершаются реакции обмена веществ. Если содержание влаги невысоко, она находится в связанном состоянии: ее прочно удерживают белки и крахмал. Эта влага не может перемещаться из клетки в клетку и почти не участвует в реакциях обмена веществ.

По мере увеличения влажности в клетках зерна появляется так называемая свободная влага, т. е. слабо или совсем не удерживаемая крахмалом и белками. Она участвует в реакциях гидролитического характера (в превращении крахмала в сахар, сложных белков в более простые, в разложении жира на глицерин и жирные кислоты и т. п.), в обмене веществ в клетках и может перемещаться из клетки в клетку. С появлением в зерне свободной влаги резко возрастают активность гидролитических и дыхательных ферментов, интенсивность дыхания зерна и, следовательно, расход сухих веществ.
Влажность, при которой в зерне и семенах появляется свободная влага и резко возрастает интенсивность дыхания, называется критической.

Многочисленные исследования показали, что влажность зерна, равная 14,5−15,5 %, является критической для зерна пшеницы, ржи, ячменя, овса, гречихи и семян злаковых трав. У семян зернобобовых культур и кормовых трав из семейства бобовых (клевер, вика, люцерна и др.) критическая влажность составляет 15−16 %.

Уровень критической влажности у семян масличных культур низкий и находится в прямой зависимости от содержания в них липидов. Чем выше масличность семян, тем ниже их критическая влажность, даже в пределах семян одной культуры. Это объясняется тем, что липиды, являясь гидрофобными веществами, не способны связывать влагу. Если пересчитать содержание влаги в семенах масличных культур на гидрофильную часть, то критическая влажность у них будет 15−16 %. Критическая влажность зерна кукурузы и проса, содержащих липидов больше, чем пшеница и другие злаковые культуры, и намного меньше, чем масличные, составляет 12,5−13,5 %. Поэтому в стандартах разделяют зерно и семена на четыре состояния по влажности – сухое, средней сухости, влажное и сырое даже в узких пределах – 14–17 % (для основных зерновых).
Сухое зерно имеет невысокую интенсивность дыхания. За год хранения при температуре 10–20 оС 1 т сухого зерна (с влажностью до 14 %) теряет за счет дыхания 100 г (0,01 %) массы. У зерна средней сухости (от 14,1 до 15,5 %) интенсивность дыхания примерно в 1,5–2 раза выше, чем у сухого. Влажное зерно (влажность 15,5–17 %) разных культур резко увеличивает интенсивность дыхания : пшеница – в 4–8 раз, овес – в 2–5 раз, кукуруза – в 8,5–17 раз по сравнению с зерном средней сухости.

Сухое зерно влажностью до 14 % (т. е. ниже критической) устойчиво, его можно хранить в насыпи большой высоты, что и практикуется при хранении в элеваторах. Зерно средней сухости, находящееся на грани критической влажности, дышит примерно в 2−4 раза интенсивнее сухого, а сырое (влажностью свыше 17 %) – в 20−30 раз энергичнее сухого. По мере дальнейшего увлажнения сырого зерна и накопления в нем свободной влаги еще более резко возрастает интенсивность дыхания.

Температура зерновой массы. С повышением температуры интенсивность дыхания зерна при хранении увеличивается. В определенном интервале температур это увеличение подчиняется правилу Вант-Гоффа. Однако оно наблюдается только до определенного предела, за которым в результате воздействия повышенной температуры интенсивность дыхания ослабевает, все другие жизненные функции замедляются, клетки отмирают, и зерно гибнет.

В условиях пониженных температур интенсивность дыхания резко падает. Даже в зерне с повышенной влажностью при наличии свободной воды не наблюдается резкой интенсификации дыхания, характерной для критической влажности зерна. При 0 и 10 °С даже при влажности 18 % интенсивность дыхания ничтожна. При температурах же 18 и 25 °С отчетливо проявляется критическая влажность зерна. Подобные данные получены многими исследователями по зерну и семенам других культур. Данные показывают консервирующее значение пониженных температур (до 10 °С) в практике хранения.

Действие пониженных температур на жизнедеятельность зерна и интенсивность его дыхания резко отличается от повышенных. Первые лишь временно угнетают жизненные функции зерна. Действие повышенных температур на интенсивность дыхания зерна и его жизненные функции зависит и от времени, в течение которого зерно подвергалось этим температурам. Так, установлено, что максимальная интенсивность дыхания зерна пшеницы наблюдается при 50–55 °С. Однако в зерне с влажностью выше критической это наблюдается лишь при кратковременном воздействии. С удлинением срока обогрева интенсивность дыхания падает тем быстрее, чем выше влажность зерна.

У влажного зерна с ростом температуры резко повышается интенсивность дыхания. Однако температуры оказывают катализирующее действие на дыхание до определенного предела (45–55 оС), при дальнейшем повышении температуры происходит прекращение физиологического процесса дыхания, идут химические окисления органических веществ зерна, и зерно как живой организм гибнет.
Независимо от влажности при температуре 10 оС у зерна, как видно из рис. 3.1, интенсивность дыхания крайне мала.

Таким образом, температурный фактор значительно влияет на стойкость зерна при хранении. Своевременное понижение температуры зерновой массы – один из важнейших приемов снижения интенсивности ее дыхания, широко используемых в практике хранения.

Доступ воздуха к зерну. Доступ атмосферного воздуха к зерновой массе (степень аэрации) также влияет на характер и интенсивность дыхания при хранении. В условиях длительного хранения зерновых масс без перемещения и продувания в межзерновых пространствах накапливается диоксид углерода и убывает кислород. Наибольшее количество диоксида углерода накапливается на глубине 10−15 м, т. е. в средней части силоса. Такое же явление наблюдается при хранении зерна в складах, наибольшее количество диоксида углерода обнаруживается внутри насыпи на глубине 1,5−3 м. Падение концентрации диоксида углерода и накопление кислорода в зерновой массе относятся ко времени естественного охлаждения зерновой массы в зимний период при открывании верхних люков силосов. Концентрация диоксида углерода в воздухе межзерновых пространств зависит от степени герметичности хранилища.
	 Количество СО2 , мг на 100 г абсолютно сухого вещества за 6ч
	[image: image2.png]

	
	Температура зерна, оС

Рис. 3.1. Влияние температуры на интенсивность дыхания зерна при влажности:
1 – 14 %; 2 – 16 %; 3 – 18 %; 4 – 22 % (по В. Л. Кретовичу и А. П. Прохоровой)
Недостаток кислорода и присутствующий диоксид углерода действуют угнетающе лишь на зерно повышенной влажности.
Установлено, что на жизнеспособность сухого зерна даже большие концентрации диоксида углерода и полное отсутствие кислорода длительное время существенного влияния не оказывают. По-видимому, это объясняется и тем, что интенсивность дыхания сухого зерна ничтожно мала и в его клетках почти не образуется спирт. Проницаемость оболочек зерна для газов находится в прямой зависимости от влажности: чем меньше влажность, тем менее газопроницаемы оболочки.

Влияние составных частей воздуха на жизненные функции зерна изучалось многими исследователями. Установлено, что в результате недостатка или отсутствия кислорода в воздухе межзерновых пространств зерно с повышенной влажностью быстро теряет всхожесть.
Недостаточный обмен воздуха в зерновой массе, наблюдаемый в практике хранения при слабом ее вентилировании, также и по тем же причинам приводит к снижению интенсивности дыхания, а часто и жизнеспособности зерна с повышенной влажностью.

Для сохранения посевных качеств зерна влажностью выше 13−15 % для злаковых культур необходим постоянный, хотя бы замедленный или сильный периодический обмен воздуха в зерновой массе. На практике для этого снижают высоту насыпи зерна в складе или применяют активное вентилирование.

Сухие семена пшеницы (влажностью до 14 %) можно успешно хранить в силосах элеваторов. Хранение сухого овса требует периодического перемещения или продувания.

Таким образом, зерно продовольственного и кормового назначения можно хранить в производственных условиях с доступом и без доступа воздуха. Семена злаковых и бобовых культур влажностью выше 14 % необходимо хранить только с доступом воздуха. Однако общение с воздухом влажного и сырого зерна продовольственного и кормового назначения целесообразно лишь в случаях, когда в результате воздействия воздуха будет снижена влажность или температура зерновой массы.

Состояние зрелости. Недозрелые зерна и семена обладают значительно большей интенсивностью дыхания, чем нормально вызревшие. Зерновая масса, в которой содержится много недозрелых семян, очень неустойчива и легко подвергается порче. Недозрелые семена в первый период хранения имеют повышенную влажность, энергично дышат и являются благоприятной средой для микроорганизмов и клещей.

Условия уборки и транспортирования урожая. Неблагоприятные погодные условия при уборке урожая резко снижают стойкость зерновых масс при хранении. Так, зерна, подмоченные при уборке или во время транспортирования, даже после их высушивания обладают в дальнейшем повышенной интенсивностью дыхания по сравнению с зернами с такой же влажностью, не подвергавшимися увлажнению. Зерна, прошедшие начальную стадию прорастания на корню, в снопах, ворохах или в процессе перевозки, а затем высушенные, также обладают повышенной интенсивностью дыхания. Меньшая стойкость подмоченных и начавших прорастать зерен является следствием активации ферментов в начальных стадиях прорастания и развития на зерне микроорганизмов.

Выполненность и крупность зерна. Выделив из массы щуплые зерна, можно убедиться, что они дышат значительно интенсивнее, чем выполненные и крупные. Несмотря на большой срок хранения и низкую влажность зерновой массы, щуплые зерна по сравнению с выполненными дышат более интенсивно примерно на 25 %. Объясняется это наличием у них сравнительно большей активной поверхности, чем у зерен выполненных. Кроме того, обладая большей гигроскопичностью, щуплые зерна обычно более влажные, чем выполненные. Таким образом, партии, содержащие много щуплых зерен, при всех прочих равных условиях хранения всегда менее стойки.

Целостность зерен. Нарушение целостности зерен – повреждение их оболочек, дробление на части – приводит к увеличению интенсивности дыхания. Объясняется это явлением механического раздражения клеток, большой пораженностью битых зерен микроорганизмами, наконец, более свободным доступом воздуха к тканям. Удаление методами очистки битых и поврежденных зерен увеличивает стойкость всей партии при хранении.

Ботанические особенности зерна. Интенсивность дыхания зерна при хранении зависит также от его ботанических особенностей. Установлено, что при одинаковых условиях хранения наибольшая энергия дыхания наблюдается у сортов кукурузы, имеющих крупный зародыш. Интенсивность дыхания зерна мягкой пшеницы выше, чем твердой.

Итак, зерновая масса, содержащая много неполноценных зерен (недозрелых, морозобойных, щуплых, дробленых, подмоченных), начавших прорастать и с другими дефектами, обладает повышенной интенсивностью дыхания, менее устойчива при хранении и требует особенно тщательного наблюдения.
3.2. Послеуборочное дозревание зерна
При известных условиях в первый период хранения свежеубранного зерна происходит его дальнейшее дозревание, которое заключается в повышении жизнеспособности семян, их всхожести и энергии прорастания. В редких случаях отмечается улучшение технологических качеств; так, например, у пшеницы в небольших пределах увеличивается выход сырой клейковины и улучшаются ее качества. В семенах масличных культур наблюдается дальнейший синтез жира и увеличение его выхода при переработке маслосемян. Изменяются и другие вещества.

Комплекс процессов, происходящих в зернах и семенах при хранении, приводящих к улучшению их посевных и технологических качеств, получил название послеуборочного дозревания. Явление послеуборочного дозревания – одно из наиболее сложных. До настоящего времени еще не полностью раскрыты все происходящие при этом процессы.

Процессы, происходящие в зерне сразу после уборки, следует охарактеризовать как преобразование простых и нестойких при хранении веществ (сахаров, аминокислот) в сложные и более стойкие запасные вещества (крахмал, белки). Можно считать доказанным, что послеуборочное дозревание происходит только в том случае, если синтетические процессы в зерне и семенах преобладают над гидролитическими.

Если представить нормальный ход процессов при послеуборочном дозревании в виде кривой, то по мере завершения процессов синтеза активность ферментов и интенсивность дыхания зерна снижаются, зерно становится физиологически зрелым и вступает в состояние покоя.

В результате наблюдений за характером изменений в семенах при послеуборочном дозревании были установлены факторы, влияющие на этот процесс. Важнейшими из них являются влажность и температура зерновой массы, степень ее аэрации и состав воздуха межзерновых пространств.

Доказано, что послеуборочное дозревание происходит только в том случае, если синтетические процессы в семенах преобладают над гидролитическими. Это становится возможным лишь при низкой влажности зерна. Для успешного завершения послеуборочного дозревания партия зерна должна иметь влажность ниже критической или в ее пределах.

Улучшение технологических качеств зерна в результате пос​леуборочного дозревания также является следствием комплекса биохимических процессов, происходящих в клетках и тканях зерна при низкой влажности. О направленности этих процессов можно судить по уменьшению количества водорастворимых веществ, постепенному понижению активности ферментов, сокращению интенсивности дыхания, а также по дальнейшему синтезу химических веществ, входящих в состав зерна (синтез белков из аминокислот, синтез крахмала из сахаров, образование жира из жирных кислот и глицерина и т. п.).

В результате проведенных исследований процесса послеуборочного дозревания зерна пшеницы разных сортов, доведенного до сухого состояния, установлено, что увеличение всхожести и энергии прорастания сопровождается уменьшением содержания небелкового азота.

В свежеубранном зерне с повышенной влажностью преобладание процессов гидролиза приводит не к уменьшению физиологической активности, а к ее дальнейшему росту. Семена не только не улучшают своих посевных качеств, но могут и снизить их. Послеуборочного дозревания зерна в таких партиях не происходит. Нужно принимать срочные меры для консервирования семян, подвергая их сушке или охлаждению. Правильно проведенная тепловая сушка не только останавливает гидролитические процессы, но и способствует послеуборочному дозреванию. Важнейшим условием, обеспечивающим процесс послеуборочного дозревания, является температура. Семена дозревают только в условиях положительной температуры и наиболее интенсивно при 15−30 °С, а иногда и несколько выше. Поэтому в первый период хранения сухие свежеубранные семена не следует значительно охлаждать.

Наблюдая за партиями таких семян и подвергая их периодическому проветриванию, можно добиться завершения процессов дозревания в течение одного-двух месяцев хранения.

Наибольшая эффективность послеуборочного дозревания в свежеубранном зерне пшеницы наблюдается, если ее просушить при температуре агента сушки 45 °С. При этих условиях полная всхожесть достигается через 3−4 недели. Хорошие результаты можно получить, применяя активное вентилирование сухим воздухом. В этом случае зерно достигает максимальной всхожести через 15−20 дней.

Ускорить процесс дозревания можно, применяя и воздушно-солнечную сушку. Как показали опыты В. Л. Кретовича, наиболее удовлетворительные результаты дает сушка при относительной влажности воздуха 30 %. В более сухом воздухе дозревание идет медленнее.

Состав окружающей среды оказывает существенное влияние на послеуборочное дозревание. При хранении свежеубранных семян в регулируемой газовой среде наиболее короткий период дозревания наблюдался у семян, хранившихся в среде кислорода. Более продолжительным было дозревание семян в азоте.

Наиболее интенсивно послеуборочное дозревание протекает при активном доступе воздуха к семенам. Воздух при дозревании выполняет комплексную роль: подводит к семенам кислород и одновременно способствует отводу тепла и влаги, выделяемых при дыхании.

Недостаток кислорода и накопление в зерновой массе диоксида углерода замедляют дозревание. В частности, подобное явление наблюдается при анаэробном дыхании, когда не только не происходит дозревания, но даже снижается процент первоначально всхожих семян.

Считается, что при благоприятных естественных условиях хранения процесс послеуборочного дозревания семян основных злаковых культур заканчивается в течение полутора-двух месяцев. Семена кукурузы часто оказываются физиологически полноценными сразу после удаления из них избытка влаги.

Семена с повышенной влажностью и охлажденные (но непро-мороженные) могут пройти процесс послеуборочного дозревания через некоторое время после снижения их влажности и повышения температуры в насыпи, однако всхожесть и энергия прорастания таких семян обычно не достигают максимума.

Продолжительность послеуборочного дозревания зависит не только от рода, но и от сорта зерна и семян. Однако независимо от сортовых особенностей при содержании зерновой массы в первый период ее хранения в условиях невысокой влажности, положительной температуры и при достаточном доступе к ней сухого воздуха послеуборочное дозревание достигает наибольшего эффекта.

Значительно труднее обеспечить процесс послеуборочного до​зревания зерна в некоторые годы, когда урожай приходится убирать в дождливую погоду и при высокой относительной влажности воздуха. В результате этого на хранение поступает зерно повышенной влажности. Температура выше 10 °С при хранении такого зерна благоприятствует развитию гидролитических процессов в клетках зерна, сопровождается усиленным дыханием зерна и выделением значительного количества тепла. При этом создаются и предпосылки к прорастанию отдельных зерен или даже целого слоя зерновой массы.

В свежеубранном зерне очень активны микроорганизмы, которые при достаточном количестве влаги быстро размножаются, энергично дышат и оказывают на зерно вредное воздействие. Следовательно, при повышенной влажности зерновой массы процесс послеуборочного дозревания не закончится. Он будет прерван в первые же дни хранения, а преобладание гидролитических процессов неизбежно приведет к потере в массе сухих веществ зерна, снижению его товарных и семенных качеств. Поэтому при хранении партий влажного и сырого свежеубранного зерна все условия должны быть направлены на угнетение жизненных функций как зерна, так и микроорганизмов.
Изменение пищевой ценности зерна при хранении связано с постепенным, хотя и очень медленно протекающим, старением коллоидов. Начало процесса старения коллоидов практически совпадает с завершением послеуборочного дозревания зерна. Известно, что уборка зерна производится в стадии технической спелости, когда влажность его может достигать 18–25 % и синтез питательных веществ еще не завершен. Оно обычно имеет пониженные всхожесть и технологические достоинства. Полная физиологическая зрелость зерна, при которой наиболее полно выявляются технологические и семенные качества, наступает для ржи и овса через 15–20 дней, пшеницы – 1–1,5 мес, ячменя – 6–8 мес после уборки.

При дозревании заканчиваются процессы образования полисахаридов, белков и жиров. Уменьшается доля растворимых углеводов и небелкового азота. Белки клейковины уплотняются, качество ее улучшается. Снижается доля свободных жирных кислот и несколько возрастает содержание триглицеридов и других липидов. Всхожесть зерна достигает максимума. Активность ферментов снижается до уровня, характерного для хорошо созревшего зерна.

Послеуборочное дозревание наиболее быстро завершается в сухом зерне (до 14 %) при положительной температуре в хранилище (15–20 °С), достаточном доступе кислорода. Более низкая температура или недостаток кислорода растягивают время дозревания, а повышенная влажность зерна может привести к его плесневению. Необходимо подчеркнуть, что процессы синтеза протекают с выделением влаги, связанной низкомолекулярными соединениями. Поэтому наблюдение за изменением влажности зерна в первый период хранения имеет особенно большое значение.
Первый период хранения зерновых масс нового урожая по активности и многообразию протекающих в них процессов является наиболее сложным. В это время необходим специфический подход к организации хранения партий зерна с различной влажностью и систематический контроль за их состоянием. Исходя из этих предпосылок, во всех инструкциях и руководствах по хранению зерна даны указания о ежедневной проверке температуры свежеубранной зерновой массы и тщательном наблюдении за ее состоянием.

Управляя процессами послеуборочного дозревания, можно добиться значительного улучшения посевных, а иногда и технологических качеств зерна и семян различных культур.
Таким образом, послеуборочное дозревание – комплекс биохимических процессов синтеза высокомолекулярных органических соединений из накопленных в зерне в ходе фотосинтеза растения и налива зерна низкомолекулярных.
3.3. Покой, долговечность и старение зерна и семян

Для хранящихся масс зерновых и масличных культур состояние покоя – непременное условие стабилизации всех процессов жизнедеятельности, связанных как с проявлением дыхания, так и полным отсутствием прорастания семян.

Зерно, достигшее полной спелости и высушенное до влажности ниже критической, находится в состоянии покоя, который может быть обозначен и как анабиоз, т. е. состояние организма, при котором отсутствуют видимые проявления жизни, обнаруживающиеся однако при благоприятных условиях влажности и температуры. Явление анабиоза имеет большое значение для практики сельского хозяйства и хранения, так как именно в состоянии анабиоза зерно и семена хранятся в течение длительного срока. Некоторые ученые считают, что по отношению к зерну и семенам масличных культур следует применять термин «хозяйственный анабиоз», т. е. неполный анабиоз, в состоянии которого семена сохраняют свои биологические свойства как посевной материал и как сырье для переработки.

Семена, обладая необычным свойством, длительное время находятся в состоянии покоя, однако сохраняют свою жизнеспособность. При этом они могут находиться в состоянии вынужденного или органического покоя. Вынужденный покой обусловливают различные факторы внешней среды, такие как неблагоприятная температура для прорастания или недостаток влаги.

Посевной материал, находящийся в хранилищах в течение зимы, пребывает в вынужденном покое, для его прорастания нет необходимых условий. Но если в хранилищах создать благоприятные факторы (влажность и температуру), семена быстро прорастут.

Разнообразны причины, вызывающие у семян явление покоя. Впервые довольно полную классификацию типов покоя семян предложил в 1916 г. американский ученый В. Крокер. В ее основу были положены известные в то время причины, вызывающие покой:

1) недозрелость зародыша;

2) непроницаемость кожуры для воды;

3) механическое сопротивление покровов росту зародыша;

4) низкая газопроницаемость покровов;

5) покой, связанный с существованием метаболического блока;

6) комбинирование упомянутых причин;

7) вторичный покой.

Через 50 лет М. Г. Николаева дала новую классификацию типов органического покоя семян, основанную на связи между причинами, обусловливающими покой, и условиями его преодоления. Ею были выделены три группы типов покоя семян: эндогенный, экзогенный и комбинированный. Причинами экзогенного покоя являются физические, механические, химические факторы; эндогенного – морфологические, физиологические и морфофизиологические факторы.

Органический покой характеризуется невозможностью прорастания, вызван свойствами зародыша или окружающих его тканей, а именно эндосперма и семенной кожуры, а также околоплодника или его частей.

Не прошедшие период послеуборочного дозревания семена находятся в так называемом первичном покое. В этом состоянии хорошо сформировавшиеся, жизнеспособные семена не способны прорастать. Такое «нежелание» семян прорастать при благоприятных для этого условиях (наличия влаги, тепла и кислорода атмосферного воздуха) вполне объяснимо с точки зрения этапов онтогенетического развития растений. Для семян яровых культур состояние покоя в зимний период – необходимый фактор для сохранения их в неблагоприятных условиях. Вызревшие сухие семена легко переносят низкие температуры. При замораживании в них не образуются кристаллы льда, разрушающие структуру клеток. Состояние покоя как естественная стадия развития семян является основополагающим фактором сохранения семян любой сельскохозяйственной культуры.

Свежеубранные сухие семена многих злаковых и других культур находятся в неглубоком физиологическом покое, который во времени обычно совпадает с периодом послеуборочного дозревания. При таком покое содержание влаги в семенах должно быть не выше критической величины (для хлебных злаков не более 15,5 %), которая характеризует в тканях только количество связанной влаги. При повышении влажности семян выше критической в структурах семян появляется свободная влага, гидролитические ферменты активизируются и начинается разрушение, происходит гидролиз запасных веществ семян.

Состояние покоя, его длительность у пшеницы М. И. Княгиничева связывает с пигментацией семян, накоплением флавоновых глюкозидов, которые тормозят прорастание. Впервые предположение о том, что белозерные сорта пшеницы имеют менее глубокий период покоя высказал еще в 1914 г. Нильсон Элле. У этих сортов пшеницы короче и период послеуборочного дозревания.

Установлено, что продолжительность периода покоя, когда завершаются процессы послеуборочного дозревания, колеблется в зависимости от географических и метеорологических условий.

Интенсивные осадки в период налива зерновок пшеницы приостанавливают синтетические процессы, происходит гидролиз крахмала зерна, оно становится щуплым, происходит вымывание дождевой водой из эндосперма растворимых углеводов.

Это явление, получившее название «стекание» зерна, приводит к снижению урожая пшеницы и резкому ухудшению семенных качеств. Такие зерна являются физиологически недозрелыми. В зернах пшеницы, не завершивших нормально XII этап органогенеза, длительное время идут процессы послеуборочного дозревания, затягивается вступление в состояние покоя.

Выявлено, что семена обычно переходят в состоянии покоя в период созревания на материнском растении, это так называемый первичный покой. Он обусловлен приспособлением растений к регулярно повторяющимся в определенные времена года неблагоприятным условиям. Растения реагируют на них задержкой развития и переходом в состояние покоя. Из внешних условий, влияющих на наступление покоя, можно выделить высокую температуру во время развития и созревания семян. Она ослабляет физиологическую деятельность созревающих семян.

Противоположным образом влияют низкие температуры, в результате чего в ранних фазах созревания семена порой не впадают в состояние покоя. Хранение таких семян сопряжено с определенными трудностями.

Покой семян пшеницы связывают с накоплением ряда веществ, тормозящих возможность прорастания зародыша зерновки в колосе вегетирующего растения. В процессе дозревания вещества, тормозящие рост, разрушаются, и у семян пшеницы появляется способность к прорастанию.
Как видим, семена обладают способностью длительное время сохранять жизнеспособность, находиться в состоянии покоя. Для практики хранения имеет большое значение создание для хранящихся семян вынужденного покоя, связанного с отсутствием необходимых условий для прорастания семян. Главным фактором, определяющим состояние покоя, является вода. Снижение количества воды в семенах определяет переход их от активного метаболизирующего состояния к состоянию вынужденного покоя, когда жизнедеятельность семян сведена к минимуму. При прочих равных условиях низкое содержание воды в семенах обеспечивает лучшую их сохранность.

Исследования, проведенные К. Н. Дановичем и другими учеными, изучавшими состояние воды в семенах, показали наличие ряда водных фракций со специфическими физико-химическими параметрами и типами взаимодействия с различными структурами и биохимическими веществами семени. При этом в семенах были выделены 4 фракции воды: первая фракция – гидратная вода белка; вторая – вода, гидратирующая запасные полисахариды; третья – иммобилизованная структурными белками зародышевой части семени; четвертая – вода жидкой фракции (аналогичная свободной, чистой воде).

Изучение влияния отдельных водных фракций на сохранность семян показало, что содержание воды второй фракции (крахмально-гидратного комплекса) положительно коррелирует с сохранностью семян. Семена злаков, содержащие значительное количество запасных углеводов, в основном крахмала, имеют высокую сохранность по сравнению с семенами других видов, видимо, из-за буферной роли крахмала. На сохранность семян злаковых культур колебания влажности атмосферного воздуха оказывают меньшее влияние по сравнению с сохранностью семян других культур. Но при избытке влаги она передается структурными белками и начинается их гидролиз, семена выходят из состояния покоя.

Третья водная фракция, сосредоточенная в основном в зародышевой части семени, устойчива к физическим воздействиям, и ее потеря семенами, видимо, имела бы катастрофическое воздействие на жизненные процессы, протекающие в зародыше. Влага зародыша, предположительно, является одной из сторон механизма защиты наиболее важной в воспроизводстве вида части семени – зародыша – от влияния неблагоприятных факторов внешней среды.

С повышением влажности семена выходят из состояния вынужденного покоя, они способны прорастать. Для обоснования теоретических основ хранения семян следует учитывать, что при сорбции воды семенами из водяных паров воздуха и повышении влажности семян на
10–15 % от исходной вся вода адсорбируется крахмало-гидратом семян. При прямом же контакте семян с водой она появляется внутри семени в свободном виде. Семена, высеянные в почву, начинают прорастать при наличии в ней капельно-жидкой влаги.

Избыточная влажность семян способна не только активизировать физиологические процессы, и в первую очередь дыхание, за счет использования на него продуктов гидролиза запасных веществ семени, но и оказывать влияние на генетические аспекты семени. Ученые
(Н. Г. Хорошайлов и др.) предполагают, что высокая влажность хранящихся семян повышает уровень биохимических и физиологических процессов, которые затем на генетическом уровне влияют на анатомо-морфологические изменения в семенах. Избыточная влажность семян – одна из причин получения дефектных проростков, а из них и растений, что может служить причиной снижения урожая.

Семена с глубоким физиологическим покоем не прорастают из-за особых свойств зародыша или тканей, окружающих его, а именно эндосперма и семенной кожуры, а также околоплодника или его части. Такой покой называют также органическим. Находящиеся в органическом покое семена характеризуются пониженной всхожестью или полным ее отсутствием даже при благоприятных для этого условиях.
Характерным покоем обладают семена из-за низкой водопроницаемости семенной кожуры и наличия в ней палисадного слоя, отчего такие семена получили название твердосеменных (твердокаменных). Твердосемянность присуща семенам большинства видов бобовых культур. Явление твердосемянности имеет в агрономии большое значение, ее причиной считают сухость воздуха во время созревания семян и их хранении. В процессе длительного хранения семена вики через 5–7 лет утрачивали свойства твердосемянности, семена же клевера способны сохранять твердосемянность несколько десятилетий.

В процессе длительного хранения посевного материала происходит снижение всхожести семян. Это явление получило название старения семян. В стареющих семенах уменьшается содержание углеводов, они расходуются на дыхание, и, как показал В. Л. Кретович, снижается активность окислительно-восстановительных систем, ослабляется дыхание, в зерне накапливается аммиак, угнетающе действующий на жизнеспособность семян. У таких семян снижается активный иммунитет, и при хранении потерявшей всхожесть пшеницы зерна интенсивно поражаются плесневыми грибами.

Как указывают Е. Д. Казаков и В. Л. Кретович, зерно с пониженной жизнеспособностью или полностью ее потерявшее поглощает парообразную и капельно-жидкую влагу в меньшем количестве. Это приводит к неравномерной влажности различных участков насыпи зерна и может вызвать гнездовое самосогревание и порчу зерна и семян.

При длительном хранении зерно снижает свою стойкость в хранении и требует особого ухода за ним.

На длительность послеуборочного дозревания пшеницы оказывает влияние доступ воды и кислорода к зародышу, что в значительной мере связано со строением оболочек. Поступление воды к зародышу семян, как установила А. А. Алавдина еще в 1939 г., зависит от строения перикарпия зерновок. Кутикула, отделяющая перикарпий от семенной оболочки, непроницаема для воды. При снятии плодовой и семенной оболочек создается доступ кислорода к зародышу семени, и семена выходят из состояния покоя.

Ученые считают, что непроницаемость семенной кожуры оказывает влияние на изменение процесса дыхания, в результате чего образуются вещества – ингибиторы роста, тормозящие развитие семени. В качестве ингибиторов выступают образующиеся в семенной кожуре, эндосперме или околоплоднике различные химические соединения: фенолы, альдегиды, органические кислоты и т. д. Действие ингибиторов основано на блокировании систем ферментов и повышении энергии активации реакций, катализируемых этими ферментами, а также на инактивации ростовых веществ и на изменении структуры протоплазмы.

В процессе хранения большинство ингибиторов сами собой подвергаются распаду, и семена выходят из состояния покоя, всхожесть их повышается. Условия хранения семян зерновых культур оказывают непосредственное влияние на длительность их покоя, которая у зерновых резко сокращается в условиях хранения при температуре 38–40 оC и продлевается у семян, охлажденных до 2–3 оC.

Для большинства семян злаков главным фактором, регулирующим покой, является доступ кислорода воздуха к зародышу. Основная масса поступающего внутрь семени кислорода используется на дыхание, из-за чего повышение интенсивности неферментативных окислительных реакций происходит постепенно. Это и обусловливает продолжительность состояния покоя. У зерновок злаковых культур семенные оболочки и алейроновый слой задерживают доступ кислорода к зародышу, создают дефицит кислорода внутри семени, вызывают состояние покоя. Но и в состоянии покоя жизненные процессы в семенах полностью не прекращаются. Идет очень слабый газообмен, осуществляется медленный обмен веществ, расходуются запасные вещества, необратимо нарушаются структуры биомембран клеток, и при длительном хранении семена гибнут.

В технологии хранения в состоянии покоя считаются те семена, которые вследствие послеуборочной подработки и в результате дозревания в благоприятных для этого условиях установили минимальный уровень обмена веществ.
Покоящиеся сухие семена с сильно ослабленными метаболическими процессами способны долго храниться и прорастать через длительный период времени. По способности сохранять жизнеспособность в оптимальных условиях хранения семена подразделяют на семена, способные сохранять жизнедеятельность в течение нескольких лет, и семена, сохраняющие жизнедеятельность в течение нескольких десятков лет.

В литературе встречаются противоречивые данные о невероятном долголетии отдельных видов семян. Так, К. Е. Овчаров описывает случаи, когда семена лотоса пролежали в земле около 3000 лет и дали всходы, или же семена арктического лютика пролежали в иле реки Миллер Крик (Канада) несколько веков и не потеряли жизнеспособности.

Долговечность семян зависит от многих причин: газонепроницаемости покровных тканей, химического состава, степени обводненности семян к уборке урожая и содержания влаги в хранящихся семенах, начального уровня обмена веществ, уровня зараженности и состава микрофлоры семян, условий хранения.

Жизнеспособность семян масличных культур, находящихся в состоянии влажности ниже критической, выше жизнеспособности семян, содержащих крахмал и белки, вследствие более высоких энергетических запасов и более совершенной теплоизоляции. В оптимальных условиях жизнеспособность семян, засыпанных на хранение, сохраняется длительное время. Однако в них постоянно идут необратимые процессы, вызывающие старение семян.

По У. Ф. Харрингтону, причинами старения семян являются различные разнохарактерные процессы: потеря дыхательной активности, разрушение хромосом, увеличение проницаемости мембран, образование токсичных продуктов, разрушение гормонов, необходимых для прорастания, денатурация белков и самоокисление жиров, сопровождаемое образованием свободных радикалов.

По мнению У. Ф. Харрингтона, основной причиной старения семян является распад хромосом. При старении семян происходит и распад кодирующегося механизма ДНК–РНК, принимающего участие в синтезе белков и ферментов.

В хранящихся семенах протекают катаболические процессы, приводящие к истощению запасов пластических веществ, изменению активности ферментов, повышению кислотности жиров, проницаемости мембран и т. д.

Детальную классификацию причин гибели семян дает Е. Н. Робертс. Ими, по его мнению, могут служить внешние и внутренние факторы. К внешним факторам относят действие ионизирующего излучения и влияние различных токсических веществ, которые выделяются микроорганизмами, находящимися в контакте с семенами.

Влияние отдельных факторов на старение семян. Как показали исследования, ионизирующее излучение ускоряет потерю жизнеспособности семян при повышенных дозах радиации, а при обычных условиях фоновый уровень радиации не оказывает существенного влияния на долголетие семян.
Также и микроорганизмы, и в первую очередь грибы, способны ослабить жизнеспособность семян, что нередко наблюдается при хранении семенного материала с повышенной влажностью. Сухие семена устойчивы к микрофлоре, находящейся на поверхности семени.

Следовательно, внешние факторы при соблюдении режима хранения семян не оказывают негативного воздействия на потери жизнеспособности.

Изучение влияния внутренних факторов старения семян показало, что в хранящихся семенах накапливаются различные классы соединений, которые могут обладать токсическим эффектом.
Денатурация макромолекул наблюдается в хранящихся семенах в белках, липопротеидных мембранах и нуклеиновых кислотах. В стареющих семенах изменяется количественный и качественный состав свободных аминокислот.
Как показали исследования А. Г. Малышевой, в период хранения семян подсолнечника происходит расщепление липидов до свободных жирных кислот, которые, в свою очередь, подвергаются окислению. Эти явления, возможно, и оказывают непосредственное влияние на снижение всхожести семян.

Образующиеся при окислении ненасыщенных жирных кислот свободные радикалы вызывают деструктивные изменения в клеточных ли-
попротеиновых мембранах и снижение всхожести семян.
В процессе хранения семян наблюдается денатурация нуклеиновых

кислот, особенно интенсивно при повышенной температуре и влажности, вызывающая спонтанные мутации, при этом теряются системы, ответственные за «починку и замену» органелл.

Одной из причин снижения жизнеспособности семян является истощение дыхательного субстрата, в первую очередь, уменьшение содержания белка и нередуцирующих сахаров и увеличение, как считает К. Е. Овчаров, содержания свободных жирных кислот и редуцирующих сахаров.

Анализируя все приведенные причины старения семян, можно сделать вывод, что процесс гибели семени неизбежен, но продлить его жизнеспособность – это реальная задача специалистов, отвечающих за хранение семенных партий зерна.

Существенный интерес в практике хранения и рационального использования каждой партии зерна и семян представляет вопрос о допустимых сроках хранения зерновых масс различных культур.

Период, в течение которого зерно, семена сохраняют свои потреби-тельские свойства (семенные, технологические и продовольственные), называют долговечностью, или долголетием. Долговечность партий зерна, предназначенного для посевных целей, когда требуется полное сохранение жизнеспособности семян, будет намного меньше, чем долговечность технологическая.

В семеноведении различают долговечность биологическую и хо-зяйственную. Под первой понимают тот промежуток времени, в тече-ние которого сохраняются способными к прорастанию хотя бы еди-ничные семена. Большее значение для практики имеет хозяйственная долговечность, т. е. тот период хранения семян, в течение которого они остаются кондиционными по всхожести и отвечают требованиям государственного нормирования по посевным качествам.

Технологическая долговечность – это срок хранения товарных партий зерна, в течение которого сохраняются их свойства для использования на пищевые, фуражные или технические нужды.

Долговечность зерна и семян зависит от многих факторов, из которых основными являются: принадлежность к ботаническому виду, условия выращивания, созревания, обработки (очистка, сушка, протравливание и т. п.) и хранения.

Как отметил И. В. Мичурин, семена одних видов растений при благоприятных условиях их сохранения могут уберечь свою жизнеспособность в течение нескольких десятков лет, между тем как семена других видов растений едва выживают несколько часов.

Семена всех растений в зависимости от их биологической долговечности условно разделяют на три группы: микробиотики, мезобиотики и макробиотики. Первые сохраняют всхожесть от нескольких дней до 3 лет, вторые – от 3 до 15 лет и третьи – до 15−100 лет и более. Большинство семян сельскохозяйственных растений относится к группе мезобиотиков и сохраняет всхожесть при благоприятных условиях хранения в течение 5−10 лет. При хранении сухих семян в условиях пониженных температур их биологическая долговечность обычно бывает больше, однако из-за малого процента всхожести хозяйственного значения она не имеет.

Среди полевых культурных растений наибольшей долговечностью обладают семена бобовых культур (фасоль, кормовые травы и др.), овса, сорго и пшеницы. Менее долговечны семена ржи, тимофеевки, проса и голозерного овса.

Биологическая наука еще не имеет исчерпывающего объяснения причин потери семенами жизнеспособности при длительном хранении. Наиболее вероятной причиной считают явление дегенерации белков. Замечено, что потеря жизнеспособности семенами идет параллельно с коагуляцией белков. Предполагают, что потеря всхожести семян связана с постепенной дегенерацией хроматина в клеточном ядре. Последняя приводит к нарушению процессов, регулирующих деление и увеличение числа клеток.

Изучение зародышей старых, долго хранившихся семян показало, что в их клетках произошли весьма существенные изменения. При высеве таких семян, еще обладающих всхожестью, ростки получаются ненормальные, искривленные и часто погибают. Отклонения наблюдаются не только на молодых всходах, но и во всех стадиях развития растения.

Исследования, раскрывающие природу гибели семян при длительном хранении и причины различной их долговечности, продолжаются в широких масштабах. Например, в Калифорнийском технологическом институте в 1948 г. на опытное хранение заложены семена 100 видов местных растений. Изучение семян по специальной обширной программе намечено вести до 2037 г., т. е. 90 лет.

Технологическая долговечность зерна и семян, используемых для многих целей обычно значительно больше долговечности биологической и хозяйственной.

Оценка партий зерна пшеницы и ржи, хранившихся в складах от семи до десяти лет, по мукомольно-хлебопекарным качествам показала, что выход муки, расход энергии при помоле и качество печеного хлеба, полученного из зерна такого «возраста», не отличаются от показателей, получаемых при переработке зерна с малыми сроками хранения.
Можно считать также установленным, что мукомольно-хлебопе-карные качества зерна при долгосрочном хранении удерживаются в зависимости от его исходных свойств и признаков. Так, мягкие стекловидные сорта пшеницы обладают большей устойчивостью, чем мягкие мучнистые. Хорошо дозревшие, высушенные до влажности ниже критической с использованием мягких режимов сушки и охлажденные партии зерна выдерживают хранение в течение 10 лет и более без существенных изменений мукомольно-хлебопекарных качеств.

Различные резкие воздействия на зерно (температурные, механические и т. п.) способствуют его старению.

С удлинением срока хранения крупяных культур ядро становится более хрупким и уменьшается выход доброкачественной крупы.

В семенах масличных культур происходит распад и окисление жиров. Полученное из таких семян масло менее пригодно для пищевых и некоторых технических целей.
Завершение послеуборочного дозревания и вступление зерна в состояние покоя фактически являются началом процесса старения. По данным В. Л. Кретовича, покой представляет собой важное приспособительное свойство растений, предохраняющее семена от преждевременного прорастания и позволяющее им длительное время сохранять жизнеспособность и пищевую ценность.

Старение также идет под действием ферментативного комплекса зерна и при участии кислорода воздуха. Однако основная направленность его противоположна дозреванию. Все процессы старения коллоидов в зерне протекают значительно медленнее, чем в продуктах его переработки. Поэтому резервное хранение хлебных продуктов во всех странах производится именно в виде сырья, а не муки и крупы. Следует отметить, что даже при самых благоприятных условиях хранения жизненные процессы в зерне продолжаются (хотя и с малой интенсивностью) и коллоиды, образующие зерно, постепенно изменяются, стареют, снижают свою пищевую ценность.

При хранении зерна наблюдается изменение белков. Общее содержание азотистых веществ остается постоянным или незначительно возрастает за счет уменьшения доли углеводов, расходуемых на дыхание. Однако снижаются растворимость белков и атакуемость их пищеварительными ферментами. Одновременно наблюдаются повышение доли аминного азота и уменьшение содержания белков. Так, за два года хранения пшеницы при температуре 24 °С с влажностью 11 % атакуемость белков снизилась на 8 %, а кукурузы – на 3,6 %. Постепенно изменяется аминокислотный состав белков, снижается доля доступного лизина. Особенно существенны эти изменения в первые месяцы хранения и при сушке, даже очень осторожной. Изменяется также доля гистидина и аргинина.

Изменение углеводов в сторону уменьшения идет за счет расходования их на дыхание, но соотношение растворимых углеводов и крахмала длительное время остается достаточно постоянным в результате деятельности амилаз. В дальнейшем наблюдается постепенный рост содержания растворимых углеводов за счет ослабления дыхания.

Изменение липидов также происходит при хранении зерна. Протекают ферментативные процессы в липидном комплексе – расщепляются фосфо- и гликолипиды, глицериды; при этом накапливаются свободные жирные кислоты. Ненасыщенные жирные кислоты, особенно свободные, под действием кислорода воздуха и фермента липоксигеназы окисляются. Накапливаются перекиси, гидроперекиси и другие продукты окисления, которые могут образовывать комплексы с белками и углеводами.

Изменение витаминов происходит очень медленно. Так, убыль тиамина в сухой пшенице составила за 5 мес хранения около 12 % его исходного количества. Высокая температура и влажность ускоряют распад тиамина. Другие витамины группы В также устойчивы при хранении. Наиболее быстро окисляются каротиноиды, потери которых за год хранения достигают 50–70 % исходного количества в зерне. Снижение доли токоферолов тесно коррелирует с уменьшением содержания ненасыщенных жирных кислот в липидах зерновых культур.

Биохимические изменения веществ, входящих в состав зерна, постепенно приводят к снижению активности ферментов, всхожести, потере присущего живому организму активного иммунитета и существенному снижению технологических свойств и пищевых достоинств. Зерно становится более хрупким, легко дробится при переработке с образованием повышенного количества отходов, снижаются выход продукции и ее качество. Полученные продукты намного легче обсеменяются микроорганизмами и быстрее портятся.

Долговечность зерна зависит от его исходного качества и условий хранения. По данным Л. А. Трисвятского, хлебные злаки сохраняют жизнеспособность (всхожесть) от 5 до 15 лет. Наиболее долговечными являются овес, пшеница и ячмень, быстрее всех теряет всхожесть просо. Мукомольно-крупяные и пищевые достоинства сохраняются 10–12 лет, а кормовые – еще дольше. Однако такое длительное хранение запасов нецелесообразно, их следует обновлять через 3–5 лет.

3.4. Прорастание зерна и семян при хранении
В практике хранения может наблюдаться явление прорастания отдельных зерен или значительного количества их в тех или иных участках насыпи. Прорастание при хранении совершенно недопустимо, так как сопровождается полной утратой семенных качеств и резким ухудшением технологических достоинств вследствие активного гидролиза запасных питательных веществ. Оно возникает в результате несоблюдения или нарушения технологии хранения зерна. Как известно, основными факторами, определяющими возможность прорастания, являются влага, воздух и тепло. К. А. Тимирязев писал: «Условия эти знакомы всякому. Нужна вода, – в сухой почве семя не прорастает; нужно тепло – в холодную весну посеянное зерно не обнаруживает следов развития, пока его не пригреет; наконец, нужен воздух, – зерно, зарытое глубоко в землю, может пролежать как угодно долго, не дав ростка. Итак, вода, тепло и воздух – вот три основных условия, которые пробуждают семя к жизни...».
Прорастание – появление зародышевых корешков и зародышевого стебелька – сопровождается усиленным дыханием, выделением тепла, потерей массы сухого вещества (в течение пяти суток после начала прорастания зерно хлебных злаков теряет 4−5 % сухого вещества). Зерно при этом приобретает солодовый запах и сладкий вкус, т. е. утрачивает свою свежесть.

Развитие семени начинается с набухания, т. е. такого физического процесса, при котором влага поглощается гидрофильными коллоидами, главным образом белками и крахмалом; объем зерна при этом увеличивается. Степень набухания, а также его интенсивность зависят от химического состава зерна, проницаемости его оболочек и других условий.

Установлено, что семена, богатые белками, могут поглощать влагу до 150 % их массы, богатые углеводами – до 80, богатые жирами – около 140 %. Установлено также, что прорастание возможно и при меньшем количестве поглощенной влаги (40−70 %). Наименее требовательны в этом отношении просо, кукуруза (38−45 %), более влаголюбивы пшеница, ячмень, рожь и овес (50−80 %) и особенно семена бобовых культур.

Семена могут прорастать при низких положительных темпе​ратурах. Так, семена пшеницы, ржи, ячменя, овса, гречихи и конопли при наличии других благоприятных условий прорастают при 2−5 °С, подсолнечника и кукурузы – при 8−10 °С. Такие температуры часто наблюдаются в зерновой массе и даже желательны, так как они в значительной степени ограничивают жизнедеятельность микроорганизмов, насекомых и клещей. Из этого следует, что температура редко бывает фактором, ограничивающим возможность прорастания семян при хранении.

Если учесть, что семена хорошо прорастают в темноте и при хранении достаточно обеспечены кислородом, то можно сделать вывод, что основным фактором, тормозящим процесс прорастания семян при хранении, является более низкая их влажность, чем это требуется для прорастания.

Из приведенных выше данных следует, что для прорастания семян требуется влаги больше, чем они могут сорбировать ее в виде пара из воздуха. Иначе говоря, даже максимально возможной равновесной влажности (30−36 %) недостаточно для начала процесса прорастания. Оно становится возможным лишь в результате накопления капельножидкой влаги. Такая влага попадает в зерновую массу в результате ее подмочки при перевозках или плохой гидроизоляции хранилищ; она образуется также в зерновой массе вследствие конденсации водяных паров в межзерновых пространствах. Не следует при этом забывать и о явлении термовлагопроводности. В итоге влажность отдельных зерен или целого слоя в зерновой массе может быть значительно выше ее средней влажности. Этим объясняется факт прорастания зерен в партиях, средняя влажность которых значительно ниже необходимой для прорастания.

Прорастание сопровождается усиленным дыханием, значительным выделением энергии и потерей массы сухого вещества. Установлено, что зерна ржи в течение суток потеряли 0,7 % сухого вещества, двух суток – 0,8, трех – 2,3, четырех – 3,2 и пяти – 4,4 %.

Оставшиеся в зерне сухие вещества за это же время претерпевают существенные изменения. Высокомолекулярные коллоидные запасные вещества при участии воды и ферментов превращаются в кристаллоидные, хорошо растворимые и легко диффундирующие через оболочки клеток. В зернах, богатых углеводами, особенно энергично идет процесс гидролиза крахмала до сахаров. Как установили академики
А. Н. Бах и А. И. Опарин, эта активность достигает максимума на шестой и восьмой дни прорастания. Увеличивается также активность протеолитических и других ферментов. Происходит гидролиз белков до пептонов, пептидов и аминокислот; идет расщепление жира. Часть гидролизованных веществ используется для построения развивающихся клеток и тканей зародыша (ростка и корешков).

Таким образом, в случае прорастания зерен при хранении происходят следующие явления: потеря массы сухого вещества; выделение значительного количества тепла, что может привести к повышению температуры зерновой массы и усилению в ней всех процессов жизнедеятельности; ухудшение качества зерна.

В результате всех этих явлений семена выходят из категории посевного материала, резко ухудшаются мукомольно-хлебопекарные качества зерна и уменьшается выход продуктов при переработке.

При правильной организации хранения зерновых масс прорастание всегда можно предотвратить. Наблюдения за влажностью зерновой массы в отдельных ее участках и слоях, а также проверка партий зерна на содержание примесей (выявление проросших или начинающих прорастать зерен) позволяют своевременно обнаружить это явление в начальной форме.

Отсутствие в зерновой массе капельно-жидкой влаги и предпосылок к образованию последней исключает возможность прорастания зерна.
4. ЖИЗНЕДЕЯТЕЛЬНОСТЬ МИКРООРГАНИЗМОВ

ЗЕРНОВЫХ МАСС
4.1. Происхождение микрофлоры зерновых масс
Зерновые массы, как и другие виды продуктов растительного и животного происхождения, не подвергавшиеся специальным приемам стерилизации, чрезвычайно насыщены микроорганизмами. При исследовании любой зерновой массы в 1 г ее обнаруживается от нескольких десятков до сотен тысяч или даже миллионов различных представителей микробиологического мира.

Рост и развитие растений, формирование на них плодов и семян происходят в условиях среды, насыщенной микроорганизмами. Известно, что почва особенно богата различными представителями микробиологического мира. При любом методе учета микробного населения почвы обнаруживают в 1 г ее от нескольких десятков миллионов до миллиардов различных представителей микрофлоры. Колебания в пределах этих больших величин зависят от вида почвы, ее структуры, плодородия и других причин. Как правило, чем больше содержится в почве органических остатков, тем больше в ней микроорганизмов. Так, в 1 г подзолистой почвы на целине содержится 300−600 млн. микробов, а в 1 г окультуренных черноземов и сероземов – до 3 млрд.

Установлено, что на участках почвы, окружающих корни растений, в ризосфере микробное население во много раз больше, чем на участках, удаленных от корней. Объясняется это тем, что в зоне корней создаются благоприятные условия. Растения выделяют через корни органические соединения (сахара и кислоты), корни сбрасывают отмершие клетки эпидермиса, отмирают корневые волоски и отдельные участки корней. Вся эта органическая среда способствует развитию микроорганизмов.

Экспериментально доказано, что часть микробного населения почвы (некоторые бактерии и грибы) из ризосферы постепенно переходит на наземные органы растений – стебли и листья и развивается на них. Такие микроорганизмы питаются продуктами жизнедеятельности растений, выделяемыми ими на поверхности своих тканей, либо проникают во внутренние части растения. Первые не способны наносить заметный вред растениям и за свое существование на поверхности их органов получили название эпифитных. Вторые, развиваясь, вызывают определенные заболевания растений, угнетают или губят их совсем,
т. е. являются паразитами.

Видовой состав эпифитной микрофлоры культурных растений довольно однообразен и состоит почти исключительно из бактерий. Типичным представителем таких эпифитов являются бактерии семейства Enterobacteriacae (род Erwinieae) и семейства Pseudomonadaceae (род Pseudomonas).

Ограниченность видового состава эпифитов объясняется тем, что лишь только немногие микроорганизмы обладают способностью активно размножаться в условиях весьма скудного количества питательных веществ, выделяемых растением на поверхности его тканей в процессе жизнедеятельности. Органические пылевидные частицы, оседающие на поверхности растений, также в какой-то степени служат источником питания для эпифитов.

Численность эпифитной микрофлоры на растениях зависит от многих причин: культуры, стадии развития растения, погодных условий и, в частности, количества и периодичности выпадающих осадков и т. д.

В процессе формирования на растении плодов и семян эпифиты расселяются и на их поверхности, причем интенсивность накопления микроорганизмов на зерновках и семенах связана и со степенью их изоляции от окружающих условий. Так, например, семена бобовых, заключенные в плотный двухстворчатый боб, обычно заселены микроорганизмами в меньшей степени, чем оболочки боба или зерновки злаковых.

Кроме эпифитной и паразитной микрофлоры, на зерно вместе с пылью и брызгами дождя попадает часть микробного населения почвы, а в процессе уборки урожая происходит дальнейшее насыщение его почвенной пылью, а следовательно, и микроорганизмами. Скоплению пыли и микроорганизмов способствуют и морфологические особенности зерна и семян (наличие шероховатой поверхности, опушение, бороздки и т. п.).

В условиях нормального развития растений и своевременной уборки зерна раздельным способом или прямым комбайнированием микрофлора свежеубранного зерна в основном состоит из эпифитных микроорганизмов, которые и представлены определенными видами бактерий. Численность других видов микроорганизмов, как это установлено многочисленными исследованиями, незначительна. Данные, полученные Я. И. Раутенштейном, свидетельствуют о том, что 90−99 % всей микрофлоры в свежеубранном зерне составляют бактерии. Примерно такое же содержание бактерий было на зерне в молочной и восковой спелости.

Приведенное соотношение численности микробов в свежеубранных зерновых массах по группам типично для всех нормально созревших и убранных растений (злаковых, бобовых и др.).

Резкие различия в составе микрофлоры свежеубранного зерна часто наблюдаются в початках кукурузы. Початки бывают в значительной степени обсеменены не только бактериями, но и плесневыми грибами. При этом обсеменены не только зерна, но и стержни початка.

Видовой и особенно численный состав микрофлоры зерновой массы увеличивается в результате неправильного обращения с ними при хранении и перевозках, а также и в процессе уборки урожая, когда создаются условия для активного развития микроорганизмов.

Пребывание скошенных растений на полях при раздельной уборке урожая в сырую погоду, как правило, сопровождается развитием микроорганизмов на всех частях растений, и в том числе в колосьях и на зернах.

Перевозка зерновых масс в вагонах, баржах, автомобилях и других транспортных средствах, не отвечающих санитарным требованиям, также сопровождается накоплением микрофлоры.

Таким образом, микрофлора зерновых масс состоит из микроорга-низмов, населяющих растения при их жизни: эпифитных, свойственных каждому роду и виду растений; паразитирующих на растениях; случайно попадающих на растения (с пылью, брызгами дождя и т. д.) и некоторое время сохраняющих свою жизнеспособность, а также из микроорганизмов, попадающих в зерновую массу в период уборки урожая и особенно при обмолоте, т. е. во время образования зерновой массы.

На нормально созревших здоровых зернах и семенах практически вся микрофлора размещается на поверхности. При условиях, благоприятных для развития микроорганизмов, бывают сильно заселены (через макро- и микропоры) покровные ткани зерна, зародыш и даже эндосперм. Проникшие во внутренние участки зерна микроорганизмы называют субэпидермальной микрофлорой.
4.2. Классификация и характеристика микрофлоры зерновых масс
В составе микрофлоры каждой зерновой массы обязательно имеются различные бактерии и плесневые грибы. Во многих партиях находят актиномицеты и родственные им организмы, а также дрожжи.

По образу жизни, а следовательно, и воздействию на зерновую массу встречающиеся в ней микроорганизмы можно разделить на три группы: сапрофитные, фитопатогенные, патогенные для животных или человека. Основную часть микробов в зерновой массе составляют сап-рофиты, т. е. метатрофные микроорганизмы, нуждающиеся в различ-ных органических соединениях. Некоторые из представителей этой группы способны при известных условиях питаться органическими веществами зерна и в процессе питания частично или полностью разрушать зерно, изменяя его физические свойства и химический состав.

В отдельных партиях зерна обнаруживают фитопатогенные микроорганизмы, вызывающие заболевания у растений. Еще реже в зерновую массу попадают микроорганизмы, патогенные для животных или человека. Однако возможность их наличия в зерновых массах необходимо учитывать в практике работы с зерном.
В табл. 4.1 приведены сводные данные об основных группах микроорганизмов, встречающихся в зерновых массах.
Таблица 4.1. Возможный состав микрофлоры зерновых масс
	Сапрофитные микроорганизмы
	Паратрофные микроорганизмы

	Эпифиты
	Прочие сапрофиты
	Фитопатогенные
	Патогенные для
животных и человека

	Бактерии:

Е. herbicola,
P. fluorescens
	Бактерии:

В. subtilis

(сенная палочка),
В. mycoides

(гнилостная палочка),
P. vulgaris

(гнилостная палочка)
	Бактериозы, вызывающие щуплость зерна
	Бактерии, вызывающие заболевание у животных и человека: возбудители бруцеллеза, туляремии, туберкулеза, сибирской язвы, сапа и др.

	Полевые грибы:

Alternaria,

Cladosporium,

Trichothecium,

Helmintosporium и др.
	Бактерии кислотных брожений; кокки, микрококки и сардины

Актиномицеты и родственные им организмы
	
	

	Дрожжи белые и розовые из рода Torula

Дрожжи верхового брожения
	Грибы хранения:

мукоровые
Mucor mucedo,

Mucor racemosus, Rhisopus nigricans;

аспергилловые
A. niger,
A. glaucus,
A. Fumigates,
A. flavus,

Penicillium glaucum
и др.

прочие грибы

Monilia, oidium и др.
	Микозы
Различные виды головни злаковых, спорынья
	Бактерии, вызывающие заболевание у человека: возбудители столбняка, газовой гангрены, гноеродные кокки и др.

	
	
	Различные виды фузариума Nigrospora,

Diplodia, Zeal и др.
	

	
	
	
	Грибы, вызывающие

микозы у животных и человека

К типичным эпифитам отнесены микроорганизмы, населяющие здоровые растения в процессе их развития и формирования зерна. Остальные сапрофитные микроорганизмы, попадающие на растения и зерно из почвы при уборке урожая, отнесены к прочим сапрофитам. При известных условиях некоторые сапрофиты обладают способностью вести полупаразитический образ жизни на растениях, поэтому абсолютно строгого разграничения быть не может. Так, к полупаразитам могут быть отнесены некоторые грибы, например Alternaria, Fusarium.

Размножаясь при благоприятных условиях, они существенно изменяют состояние зерновой массы при хранении. Наличие других групп микроорганизмов в зерновых массах необходимо учитывать при хранении в связи с их влиянием на качество партий зерна.

На изменение качества партий зерна при хранении влияют только сапрофитные и некоторые полупаразитные микроорганизмы.

Сапрофитные микроорганизмы. Как уже отмечалось, сапрофитная микрофлора зерновой массы представлена различными бактериями, грибами и дрожжами.

Бактерии. Во всякой доброкачественной зерновой массе и всегда в свежеубранном зерне, не подвергавшемся порче, численное превосходство имеют бактерии. Преобладающую часть эпифитной бактериальной флоры составляет группа бактерий, дающих желтоокрашенные колонии.

Все они представляют собой сравнительно однородную по морфологическим и физиологическим признакам группу. Это мелкие подвиж-
ные палочки с полярными жгутиками, не образуют спор, грамотрицательны, являются строгими аэробами (Pseaidomonas) или факультативными анаэробами (Ervinia). Обладают активной каталазой, способны восстанавливать нитраты до нитритов. Среди бактерий этой группы наиболее распространена Е. herbicola и Var. herbicola.
В свежеубранном зерне, хранившемся в условиях, не допускающих активного развития микроорганизмов, содержание Е. herbicola составляет 92−95 % всего бактериального населения зерна. Бактерии не обладают способностью разрушать зерно, однако, находясь в активном состоянии и в большом количестве, они выделяют при дыхании много тепла, что способствует началу процесса самосогревания зерновой массы. Оптимальная температура для их роста составляет 27−30 °С.

Установлено, что плесневые грибы и кокки действуют на
Е. herbicola и другие эпифитные микроорганизмы антагонистически. Исчезновение Е. herbicola или незначительное ее содержание обычно свидетельствуют о нежелательных микробиологических процессах в зерновой массе. Поэтому по содержанию Е. herbicola можно судить о свежести зерна и продолжительности его хранения.

Другим значительно менее многочисленным представителем эпифитных бактерий на зерне является P. fluorescens, также не образующая спор. Эта палочка при развитии на плотных средах образует бесцветные или сероватые колонии, вызывающие флюоресценцию среды.

На зеленые части растений и семена переносятся и спорооб-разующие бактерии ризосферы (В. Subtilis, B. Mycoides и некоторые другие). В единичных экземплярах эти гнилостные бактерии всегда обнаруживаются в свежеубранном и хранившемся зерне. Численность их значительно возрастает в партиях сильно запыленного или подвергавшегося самосогреванию зерна.

Среди других возбудителей гнилостных процессов в зерновой массе обнаруживают также Proteus vulgaris.

На зерне всегда находят и бактерии, вызывающие различные кислотные брожения: молочнокислые, маслянокислые и др. На зерне имеются также бактерии, способные проявлять свою деятельность в процессе изготовления макарон. Их развитие в сформированном макаронном тесте (особенно при нарушении режима сушки) вызывает существенный порок макаронных изделий – вспучивание.

Среди сапрофитных бактерий зерновой массы встречаются различные кокковые формы и актиномицеты, хорошо развивающиеся в процессе самосогревания зерна.

Актиномицеты (Actinomyces) и родственные им организмы (проактиномицеты, микобактерии, микококки), находясь в ризосфере, попадают вместе с частицами почвы в зерновую массу при уборке урожая. Однако численность их в свежеубранной зерновой массе весьма незначительна. По этой причине их видовой состав применительно к зерновой массе не подвергался детальному исследованию. Актиномицеты накапливаются в зерновой массе при устройстве бунтов непосредственно на грунте (когда нижний слой зерновой массы соприкасается с почвой). Развиваясь, они способствуют самосогреванию зерна.

Грибы. В составе микрофлоры свежеубранной зерновой массы всегда находится то или иное количество спор микроскопических грибов, получивших в обиходе название плесневых. Обычно их содержание выражается в пределах от нескольких десятков до сотен, а иногда и тысяч на 1 г зерна, т. е. их численность составляет 1−2 % от общего количества микроорганизмов.

При благоприятных условиях (соответствующей влажности зерна, температуре зерновой массы и др.) находящиеся на зерне споры грибов прорастают, образуют мицелий и органы плодоношения.

На зерне появляются колонии грибов, хорошо видимые не​вооруженным глазом, сначала белые, а затем приобретающие окраску органов плодоношения. Такое развитие грибов может происходить на зерне еще на корню в поле и в процессе уборки урожая в условиях затяжной сырой погоды, при временном хранении зерна на токах и в бунтах, в условиях стационарного хранения зерна в зернохранилищах, а также во время перевозок зерна водным или железнодорожным транспортом.

Развитие плесневых грибов в зерновой массе всегда сопро​вождается потерями массы сухого вещества зерна, снижением качества или полной порчей зерна. Разрушая органические вещества зерна, плесени образуют продукты распада, обладающие специфическим неприятным запахом, а также изменяют цвет и вкус зерна. Гифы грибов, проникая в оболочки и эндосперм, могут сделать зерно полностью непригодным для пищевых и кормовых целей.

Все плесневые грибы нетребовательны к условиям окружающей среды и способны размножаться в широком диапазоне влажности зерновой массы и ее температуры. Поэтому чем более насыщена партия зерна спорами и вегетативными органами плесневых грибов, тем легче и быстрее снижается ее качество.

В зерновой массе насчитывают более 100 видов грибов. На сохранность и качество зерна влияют главным образом грибы из родов Aspergillus и Penicillium, за что они получили название грибов хранения или плесеней хранения. Последние, развиваясь, угнетают большую группу других грибов (Cladosporium, Trichothecium и др.), всегда имеющихся в свежеубранном зерне и поражающих зерно еще на корню, за что они и получили название полевых.

В меньшей степени на зерно влияют представители мукоровых и других грибов.

Гриб Aspergillus flavus является одним из распространенных продуцентов микотоксинов.

В партиях зерна, имеющих розовоокрашенные зерна (пре​имущественно над зародышем), был обнаружен гриб со стерильным многоклеточным мицелием (не образующий органов спорообразования), названный «стерильный мицелий Ордина». Мицелий гриба в основном сероватой окраски; развиваясь в плодовых оболочках зерна, выделяет розово-красные или кирпично-красные пигменты. Последние придают зерну очень сходную окраску, свойственную зерну, пораженному грибами из рода фузариум. Отложение пигментов происходит в некоторых участках мицелия за пределами гиф в виде гранул и муфт. Образование розового цвета на зерне этими грибами ничего общего с развитием грибов из рода фузариум не имеет. Выделяет ли стерильный мицелий Ордина микотоксины пока достоверно не изучено.

Разработана методика распознавания природы появления розовой окраски на зерне за счет этого гриба.

Дрожжи – высшие грибные организмы, находящиеся в ростовой фазе в одноклеточной форме и размножающиеся почкованием или делением. Они крупнее бактерий. В определенные фазы развития многие дрожжи способны образовывать различные мицелиальные структуры. На плотных средах, в том числе и на зерне, они образуют колонии пастообразной консистенции. На зерне обнаруживают три группы дрожжей: аскомицетные, базидомицетные и несовершенные. Однако их общая численность на зерне незначительна. Среди видов находят Torupsus, Canduda, Sporobolomyces и др. Присутствие дрожжей проявляется главным образом в зерне с повышенной влажностью. По мнению большинства исследователей, их влияние на качество зерна менее заметно, чем плесневых грибов. Однако они продуцируют тепло в зерновой массе и являются одним из источников появления в ней амбарного запаха.

Фитопатогенные микроорганизмы в зерновой массе. Микро​организмы, вызывающие заболевания растений, получили название фитопатогенных. Среди них известны бактерии (в этом случае заболевания называются бактериозами), грибы (болезни, вызываемые грибами, называются микозами) и вирусы.

Растения, пораженные фитопатогенными микроорганизмами, либо погибают, либо дают урожай зеленой массы, волокна, клубней или плодов в меньшем количестве и пониженного качества.

Большинство фитопатогенных микроорганизмов в период хранения зерна не размножается, однако для организации хранения зерновых масс представляют интерес те из них, чье развитие непосредственно отражается на качестве зерна. Такие заболевания обычно проявляются на соцветиях и семенах растений. В этих случаях пораженные семена или специфические образования микробов при обмолоте урожая попадают в зерновую массу и ухудшают ее продовольственные, фуражные или семенные качества.

Известны бактериозы и микозы, вызывающие щуплость зерна или приводящие к его полному уничтожению. Например, Bact. translucens вызывает «ожог» у зерна пшеницы, ржи, ячменя и кукурузы; увядание кукурузы; пятнистость кукурузы, ячменя и т. п. Другая разновидность этой бактерии обусловливает появление у пшеницы так называемой черной болезни. Выражается она в почернении верхней половины колосковых чешуек, которое распространяется на стержень колоса и верхнюю часть стебля.

Зерна такого колоса сморщиваются у основания, иногда в них образуются углубления, наполненные бактериями. Сильно пораженный колос уменьшается, а зерна темнеют. При особо сильном развитии черной болезни зерна становятся исключительно щуплыми и теряют в массе до 60−70 %. Известны и другие заболевания, приводящие к щуплости зерна пшеницы.

Большее распространение имеют микозы. Так, в зерновой массе обнаруживаются последствия таких микологических заболеваний, как различные виды головни и спорыньи. Особенно подвержена этим забо​леваниям кукуруза. Ее початки и зерна бывают поражены специфичес-кими заболеваниями: пузырчатой головней, нигроспорозом, фузарио-зами, красной гнилью, диплодиозом и др. Размещение в хранилищах и последующий отпуск партий зерна как семенного, так и продовольственно-кормового назначения производятся с учетом поражения их теми или иными фитопатогенными микроорганизмами. Кроме того, повреждение отдельных зерен и початков бактериозами или микозами часто приводит к необходимости специальной очистки зерна на хлебоприемных предприятиях для доведения партии до установленных кондиций.

Очень строго по этому признаку нормируется качество семенного зерна. Очистка и протравливание семян перед посевом – обязательное мероприятие. Так, при обработке гибридных и сортовых семян кукурузы на специальных заводах их обязательно протравливают специальными фунгицидами.

Таким образом, несмотря на весьма ограниченное влияние фитопатогенных микроорганизмов на сохранность зерновых масс, их наличие в партиях зерна необходимо учитывать для правильного размещения, рациональной обработки и реализации.

Микроорганизмы, патогенные для животных и человека. Па​тогенные или болезнетворные микроорганизмы для животных и человека – случайные спутники зерновой массы. Они не представляют опасности для ее сохранности, но могут находиться в ней, что нужно учитывать в практике работы, так как известны случаи заболевания животных и людей в результате контакта с инфицированным зерном.

Среди этой группы микроорганизмов известны формы, патогенные только для животных, патогенные только для человека и патогенные как для животных, так и для человека. Последние получили название зооноз. К ним относятся возбудители сибирской язвы, сапа, бруцеллеза, туберкулеза и некоторых других.

Патогенные микроорганизмы попадают на зерно из почвы или от животных больных и носителей инфекции. Заражение зерна через почву может происходить до или во время уборки урожая. Большинство видов патогенных микробов существует в почве короткое время. Если они были занесены в почву с органическими удобрениями или иным путем, то ко времени уборки урожая, как правило, погибают.

Длительное время в почве могут сохраняться споры сибирской язвы. Однако благодаря существующей системе карантинных мероприятий этот возбудитель в пахотном слое почвы не встречается. Через почву зерно может быть инфицировано также возбудителями столбняка, газовой гангрены, туберкулеза и др.

Заражение зерновой массы от животных носителей инфекции может произойти при перевозке зерна, во время уборочных работ или в результате его небрежного хранения в сельском хозяйстве. В этих условиях, кроме указанных выше микробов, возможно попадание в зерно возбудителей сапа, инфекционного менингита, инфекционной анемии, туляремии и др. Зерно заражается через помет или капельки слюны животных. Источником и передатчиком инфекции могут быть грызуны (крысы, мыши) и домашние животные.

Выявить в зерновой массе патогенные микроорганизмы очень трудно. Поэтому в практике работы хлебоприемных предприятий к партиям зерна из хозяйств, где были отмечены эти заболевания, применяют карантинные меры.
4.3. Условия, влияющие на жизнедеятельность
микроорганизмов в зерновой массе
Изучение факторов, влияющих на развитие сапрофитных микроорганизмов в зерновой массе, показало, что решающее значение имеют следующие: средняя влажность зерновой массы и влажность ее отдельных компонентов (основного зерна, примесей и воздуха межзерновых пространств), температура зерновой массы и степень ее аэрации. Существенное значение также имеют целостность и состояние покровных тканей зерна, ее жизненные функции, количество и видовой состав примесей.

При хранении зерновых масс практически не имеют значения такие важные с точки зрения микробиологии условия, как реакция среды и свет. Это объясняется спецификой зерна как субстрата и методами его хранения. Так, зерно нормального качества имеет довольно постоянную реакцию среды (рН 5,6−6,4), заметные отклонения от которой наблюдаются только в случаях порчи зерна (главным образом в результате воздействия микроорганизмов).

Влажность зерновой массы. Зависимость существования микроорганизмов от влажности субстрата общеизвестна. Она связана с химическим составом клеток микробов. Содержание большого количества воды (80−96 %) и механизм питания микробной клетки позволяют совершать обмен между клеткой и средой только при наличии в последней достаточного количества влаги. Чем выше влажность окружающей среды, тем обычно интенсивнее идет обмен веществ между клеткой и средой, тем быстрее и лучше развиваются и размножаются микробы. Микроорганизмы могут развиваться на зерне, влажность которого значительно меньше, чем содержание влаги в его клетках. Объясняется это способностью микроорганизмов к всасыванию.
К гидрофитам относят микробов, успешно развивающихся на плотных средах, содержащих воду в равновесии, соответствующем относительной влажности воздуха около 100 % и минимум 90 %. Ксерофиты развиваются соответственно при относительной влажности воздуха 90−95 %, имея низший предел 70−79 %. Промежуточное положение занимают мезофиты (низший предел относительной влажности 80−90 %).

Несмотря на различную потребность отдельных представителей микрофлоры во влаге, установлена граница минимальной влажности зерна, при которой микробы могут развиваться. Такой границей является влажность зерна или семян данной культуры на минимальном уровне критической или превышающей ее на 0,5−1 %.
В практике хранения известны случаи развития микроорганизмов в зерновой массе, имеющей среднюю влажность ниже критической. Однако это возможно только при неравномерном распределении влаги, выходящем за пределы относительной неравномерности распределения влаги в компонентах зерновой массы. Такое явление обычно наблюдается при наличии одного из следующих условий: резко различной влажности отдельных зерен, что наблюдается в партиях свежеубранного зерна, особенно при однофазной уборке урожая; повышенной влажности семян сорняков или некоторых других примесей (частей растения); перераспределения влаги в зерновой массе в период ее хранения.

При относительно равномерном распределении влаги в зерновой массе влажность, близкая к уровню критической, еще не обеспечивает условий для быстрого размножения микроорганизмов; они развиваются часто чрезвычайно медленно. Развитие сопровождается увеличением влажности межзерновых пространств. Последнее же на определенном этапе может привести к бурному размножению микробов.

Если влажность зерновой массы любой культуры значительно выше критической, то при наличии других благоприятных условий (главным образом определенной температуры) микроорганизмы в ней развиваются бурно, что сопровождается заметными изменениями качества зерна. Интенсивность процесса объясняется наличием в микрокапиллярах оболочек зерна значительного количества воды, используемой микроорганизмами.

Среди видового состава сапрофитов, населяющих зерно и семена различных культур, по потребности в воде мы находим все три группы: ксерофиты, мезофиты и гидрофиты. Поэтому в зависимости от исходной влажности зерна создаются более благоприятные условия для того или иного вида микроорганизмов. Все бактерии и многие дрожжи являются гидрофитами, а большинство грибов, распрост​раненных в зерновых массах, относятся к мезофитам и ксерофитам. Таким образом, в первую очередь получают условия для своего развития плесневые грибы. Практика работы с зерном и специально поставленные исследования подтверждают это положение. Так, в зерновой массе пшеницы медленное развитие плесеней отмечается при влажности 16 %, а бактерий и дрожжей – выше 18 %.

Из грибов, распространенных на зерне, типичными ксерофитами являются такие виды аспергилловых, как Asp. glaucus, Asp. restrictus, Asp. halophylicus, Asp. candidis, Asp. repens.

К мезофитам относятся представители этого же семейства: Asp. niger, Asp. flavus, Asp. fumigatus Penicillium glaucum, a также Mucor race-mosus, Rhizopus nigricans, Cladosporium herbarum, Altertiaria tenuis и др.
Опыты, проведенные для выяснения влияния влажности зерновой массы на развитие плесневых грибов, подтвердили различное отношение разных видов их к влажности. С повышением влажности увеличивается содержание грибов из рода Penicillium, относящихся к мезофитам, и снижается количество Aspergillus glaucus, являющихся ксерофитами.

Эпифит Е. herbicola и грибы Cladosporium и Alternaria развиваются на хранящемся зерне только при влажности 20 % и более; многие грибы из семейств аспергилловых и мукоровых развивались сразу при влажности выше критической.

Важнейшим условием, влияющим на развитие микроорганизмов в зерновой массе, является не только ее средняя влажность, но и распределение влаги как в насыпи зерна, так и в пределах одного зерна. Размещаясь на поверхности зерен, микробы особенно чувствительно реагируют на влажность оболочек зерна, которые не только содержат капиллярную влагу, но при известных условиях могут быть покрыты тонкой водяной пленкой (при хранении и перевозках) в результате конденсации водяных паров в зерновой массе или ее подмочки. Эта капельно-жидкая влага играет решающую роль в начальном развитии микроорганизмов. Она особенно важна для прорастания спор плесневых грибов, так как споры более требовательны к влаге, чем мицелий. Это подтверждается следующим примером (табл. 4.2). Проба зерна мягкой пшеницы с исходной влажностью 13,2 % была разделена на две равные части и увлажнена различными способами: сорбцией водяных паров и смачиванием капельно-жидкой влагой. Первая часть пробы была помещена в камеру с повышенной относительной влажностью воздуха, вторая – смочена водой до влажности 17 % с помощью опрыскивателя. Обе части пробы выдерживали определенное время при одинаковой температуре. Было установлено, что на зерне, увлажненном капельно-жидкой влагой, развивались более интенсивно бактерии и плесневые грибы.

Таблица 4.2. Влияние капельно-жидкой влаги на развитие плесневых грибов
и бактерий в зерновой массе

	Проба
	Влажность,

%
	Количество микроорганизмов
на 1 г зерна, тыс.

	
	
	бактерий
	плесневых
грибов

	Исходная (контроль)
	13,20
	553
	1,5

	Часть пробы, увлажненная парами

воды

	17,09
	2390
	2,7

	Часть пробы, увлажненная водой
	17,01
	4720
	4,9

Полученные данные хорошо объясняют общеизвестное явление меньшей устойчивости при хранении зерна с низкой средней влажностью, но увлажненное при уборке или подмоченное при перевозках.

При влажности ниже или несколько выше критической споровые бактерии в зерновой массе развиваются только при конденсации водяных паров. До появления конденсационной влаги в зерне пшеницы с влажностью 13−17 % численность споровых бактерий практически не изменялась. Лишь в период между 15−20-ми сутками опыта, когда появилась капельно-жидкая влага, произошло бурное накопление этих бактерий.
Учитывая исключительное значение конденсационной влаги в развитии микроорганизмов при хранении зерна, нужно помнить, что она появляется не только вследствие перепада температур в зерновой массе, но и в результате протекающих в ней физиологических процессов. Это чаще происходит в партиях свежеубранного зерна, обладающего повышенной физиологической активностью и содержащего эпифитную микрофлору еще в достаточно активном состоянии. Дыхание этих организмов приводит к увлажнению воздуха межзерновых пространств и последующей конденсации водяных паров.
Отрицательная роль капельно-жидкой влаги усугубляется и тем, что она очень интенсивно поглощается и удерживается зародышем зерна. Так, по наблюдениям М. Г. Голика, зародыш зерна кукурузы впитывает влагу в 3 раза быстрее, чем эндосперм. Интенсивное увлажнение зародыша делает его еще более доступным воздействию микроорганизмов.

Таким образом, влажность зерновой массы и характер рас​пределения влаги являются важнейшим условием, определяющим возможность развития в ней микроорганизмов. Снижение влажности зерна до уровня критической и предотвращение образования капельно-жидкой влаги – надежные средства защиты от микроорганизмов.

Однако было бы ошибочно думать, что при повышенной влажности зерновой массы нельзя предотвратить развитие микроорганизмов. Использование пониженных температур, задерживающих развитие многих микробов, позволяет в течение весьма длительного времени сохранить партии зерна, некондиционные по влажности.

Температура зерновой массы. Каждый вид микробов развивается наиболее успешно в пределах определенных температур. При отклонении от этих температурных границ жизнедеятельность микроорганизмов снижается или они гибнут. Изучение микрофлоры зерновой массы показало, что по отношению к температуре она в основном состоит из мезофилов. Значительного количества психрофилов в зерновой массе не бывает вообще, а термофильные микроорганизмы накапливаются в ней лишь на последних стадиях самосогревания.

Мезофилы успешно развиваются при 20−40 °С и значительно медленнее – при температуре ниже 20 °С. Однако заметное размножение многих грибов наблюдается и при температуре 10−20 °С.

Среди мезофилов зерновой массы имеются некоторые различия в точках температурного оптимума и минимума. Так, плесени рода Penicillium имеют оптимум порядка 25 °С, для многих видов рода Aspergillus он находится на уровне 30 °С, а для кокковых форм бактерий – на уровне 25−35 °С; минимальная температура для Penicillium значительно ниже, чем для Aspergillus. В табл. 4.3 приведены данные о минимальных, оптимальных и максимальных температурах для роста некоторых плесеней на зерне (по Одэрсту).
По данным Е. Н. Мишустина, эпифитная микрофлора зерна различных климатических зон имеет разные температурные точки своего развития.

Общие закономерности зависимости существования микробов от температурного фактора широко используются в практике хранения зерновых масс и зерновых продуктов. Однако по отношению к зерновой массе действие высоких температур как средства для ее стерилизации неприемлемо, так как это связано с их отрицательным влиянием на качество зерна. В условиях же обычных режимов тепловой сушки заметного стерилизующего эффекта не наблюдается. Поэтому защита зерна при хранении от активного развития на нем микроорганизмов базируется на использовании пониженных температур.

Таблица 4.3. Температуры для роста плесеней на зерне
	Грибы
	Температура, °С

	
	минимальная
	оптимальная
	максимальная

	A. restridus
	5−10
	30−35
	40−45

	A. glaucus
	0−5
	30−35
	40−45

	A. candidus
	10−15
	45−50
	50−55

	A. flavus
	10−15
	20−25
	45−60

	Penicillium spp.
	−5−0
	20−25
	35−40

Низкие температуры оказывают на микробов в основном лишь консервирующее действие, т. е. тормозят их размножение, но не приводят к гибели. Такое положение наблюдается и в зерновой массе. Длительное пребывание зерна в условиях низких температур как при производственном хранении, так и в специально поставленных опытах показывает, что количество микробов в зерновой массе практически не изменяется или незначительно снижается. Так, по данным опытов
Л. А. Трисвятского, в зерне пшеницы с влажностью 24,1 %, хранившемся в условиях сибирской зимы в мешках на морозе (от −36,4 °С до
−20 °С) весь зимний период (ноябрь − март), существенных изменений в составе микрофлоры не произошло. Отогретое затем до температуры
20 °С зерно, помещенное в деревянный закром, дало типичную картину самосогревания.

Опыты по хранению семян различных культур в условиях естественного холода или в холодильных камерах в интервале температур от −10 до −40 °С показали, что численный и видовой состав микрофлоры семян после месячного срока хранения изменяется незначительно. Семена кукурузы, подсолнечника и кормовых трав, имевшие повышенную влажность, в условиях комнатной температуры быстро заплесневели.

Практика показывает, что отогревание холодного или замо​роженного влажного зерна, а также неумелое отогревание холодного сухого зерна, сопровождающееся конденсацией на нем водяных паров, приводит к быстрой активизации всех сапрофитных микроорганизмов, и в первую очередь грибов.

Для правильной организации хранения зерна очень важно знать температуру, при которой заметно снижается жизнедеятельность микроорганизмов в зерновой массе. На основании многочисленных работ можно считать, что эта температурная граница находится в пределах 8−10 °С. Такие температуры значительно задерживают развитие не только бактерий, но, что особенно важно, и плесневых грибов. По данным опытов при одной и той же влажности (18,2 %) и температуре 8 °С количество плесеней очень медленно нарастало лишь в конечный период опыта. Температура 20 °С способствовала интенсивному накоплению грибов уже через месяц хранения.

Нужно иметь в виду, что при температурах 8−10 °С может происходить более быстрое накопление плесеней, если влажность зерновой массы будет особенно высокой.

Очень медленное развитие, исчисляемое месяцами, требуется для грибов при еще более низких положительных или отрицательных температурах. Так, применительно к зерну М. Г. Голик установил, что при хранении кукурузы с высокой влажностью (25−30 %) и влажностью 19 % при температуре 5 °С плесневые грибы развиваются медленно. Опытами было доказано, что некоторое снижение всхожести сырых семян кукурузы при 5 °С происходит в результате повреждения зародышей гифами грибов и продуктами их жизнедеятельности, а не действия этой температуры.

Медленное развитие плесеней в зерновой массе при низких температурах длительное время не дает заметных изменений в товарных качествах зерна, поэтому снижение температуры хранящихся партий является надежным средством их консервирования.

Влияние температурного фактора на жизнедеятельность мик​роорганизмов в зерновой массе тесно связано с влажностью последней. Чем выше влажность зерновой массы, тем в более широком интервале температур становится возможным развитие микроорганизмов.

Таким образом, температурный фактор наряду с влажностью оказывает важнейшее влияние на жизнедеятельность микроорганизмов в зерновой массе, а следовательно, и на ее состояние в целом при хранении.

Снижение температуры в зерновой массе до 8−10 °С оказывает заметное консервирующее действие на всю ее микрофлору и позволяет в случае необходимости длительное время сохранять партии зерна и семян с повышенной влажностью без заметного ухудшения их качества. Низкие температуры (около 0 °С и ниже) почти не влияют на численный и видовой состав микрофлоры, и при создании благоприятных условий микроорганизмы вновь развиваются.

Доступ воздуха в зерновую массу. Степень аэрации зерновой массы существенно влияет на микрофлору. По отношению к потребности в кислороде микроорганизмы подразделяют на аэробные, факультативно-анаэробные и облигатно-анаэробные. Первые не могут существовать без свободного кислорода, последние (облигатные) развиваются только в среде, не содержащей свободного кислорода; факультативные анаэробы могут существовать как в кислородной, так и в бескислородной среде.

Микрофлора зерновой массы состоит почти полностью из аэробных микроорганизмов. Анаэробные микроорганизмы и факультатив-ные анаэробы представлены в ней бродящими дрожжами, некоторыми видами мукоровых грибов и бактерий.

Присутствие в основном аэробных микроорганизмов в зерновой массе показывает, что при доступе воздуха к ней и при наличии других благоприятных условий (достаточной влажности и определенной температуре) все они, и в первую очередь плесневые грибы, будут активно размножаться. При этих условиях в начальный период хранения, когда воздух межзерновых пространств имеет нормальный состав, т. е. содержит и кислород, микрофлора зерновой массы может развиваться весьма бурно.

Если ограничить доступ воздуха в зерновую массу, то по мере уменьшения в ней запаса кислорода и накопления диоксида углерода будет наблюдаться подавление жизнедеятельности аэробных микроорганизмов и сокращение их численности. Мицелий плесеней при этом перестает расти, они теряют способность образовывать споры, а имеющиеся споры не прорастают. Наряду с этим не происходит и массового развития анаэробов. Кроме того, содержащиеся на зерне анаэробные микроорганизмы не обладают способностью заметно разрушать клетчатку и крахмал.

Таким образом, с точки зрения микробиологии хранение зерна без доступа воздуха обеспечивает защиту его от развития микроорганизмов. Данные, полученные исследователями, подтверждают, что недостаток кислорода и накопление диоксида углерода оказывают угнетающее действие на микрофлору зерна и семян различных культур.

Влияние аэрации зерновой массы на ее микрофлору необходимо учитывать при проветривании и активном вентилировании. Обработка зерновой массы с повышенной влажностью недостаточным числом обменов воздуха приводит к вспышке микробиологических процессов. При изучении режимов активного вентилирования зерна установлено, что при недостаточном числе обменов воздуха, не обеспечивающем эффективного охлаждения или подсушивания зерна, активно развиваются плесени.

Таким образом, при хранении зерновых масс необходимо умело использовать доступ к ним воздуха и помнить, что степень аэрации зерновой массы влияет на состояние ее микрофлоры. Закономерность этого влияния следующая: ограничение доступа воздуха к зерновой массе, сокращение в ней запаса кислорода и накопление диоксида углерода приводят к угнетению микрофлоры и уменьшению ее численности; доступ воздуха, сопровождающийся снижением влажности зерновой массы или ее охлаждением, также угнетает развитие микроорганизмов; проветривание, перемещение или продувание влажной зерновой массы воздухом, не сопровождающиеся снижением ее влажности или достаточно эффективным снижением температуры, способствуют развитию микроорганизмов, и в первую очередь плесневых грибов.

Состояние покровных тканей зерна. Покровы здоровых и целых зерен и семян, не подвергавшихся грубым механическим воздействиям, состоят из мертвых клеток эпидермиса и кутикулы, содержащих главным образом клетчатку и восковидные вещества. Эти покровные ткани ограничивают развитие всех микроорганизмов, неспособных разрушать клетчатку.

Существенную защитную роль играют и жизненные функции самого зерна. Жизнеспособные зерна и семена, не имеющие механических повреждений, сопротивляются воздействию на них микробов. Поэтому микроорганизмы в зерновой массе наиболее энергично развиваются прежде всего на битых, поврежденных и потерявших жизнеспособность зернах.

В условиях лабораторных опытов и производственного хранения семян подсолнечника установлено, что в первую очередь портятся под действием микроорганизмов семянки с поврежденной оболочкой и шелушеные. Такая же закономерность установлена и для зерна гречихи, проса и овса. Доказано влияние механических повреждений зерна пшеницы и кукурузы на развитие микрофлоры. Опытным путем установлено, что при хранении люпина повышенной влажности первоначальный интенсивный рост микроорганизмов наблюдается на семенах с поврежденными оболочками.

При сравнении интенсивности развития плесневых грибов на целых и шелушеных зернах проса влажностью 17 % установлена резкая разница (табл. 4.4).
Таблица 4.4. Количество зерен, пораженных плесневыми грибами, %

	Содержание

шелушеных

зерен в просе, %
	Срок хранения, дн.
	Срок хранения, дн.

	
	2
	6
	9
	14
	2
	6
	9
	14

	
	Среди целых
	Среди шелушеных

	15
	3
	3
	8
	8
	3
	20
	35
	50

	20
	4
	4
	12
	10
	5
	19
	37
	55

	30
	4
	6
	13
	13
	4
	25
	45
	55

Через две недели хранения активное развитие плесеней было от​мечено на 50−55 % шелушеных зерен. За этот же период колонии плесневых грибов были найдены только на 8−13 % зерен, покрытых цветковыми пленками.

В опытах с зерном кукурузы влажностью 18 %, хранившимся при 20 °С, установлено, что активность развития микроорганизмов возрастает в зависимости от характера травматизма зерен в такой последовательности: повреждение оболочек в области эндосперма; повреждение оболочек в области зародыша; зерна с единичными трещинами; зерна с сеткой трещин (трещиноватое) и крупноколотые зерна. За 100 % принято содержание плесеней в контрольном целом зерне перед хранением.

Развитие микробов в первую очередь на поврежденных зернах облегчает в дальнейшем их размножение на зернах по внешнему виду целых и нормальных. На таких зернах наиболее уязвимой частью является зародыш, который у зерна многих культур оказывается менее защищенным оболочкой, чем другие части. Развитию микробов на зародыше способствует также его относительно большая гигроскопичность, чем у остальных частей зерна, и содержание в нем различных питательных веществ в форме, легко усваиваемой многими микроорганизмами.

Активное развитие плесеней на зародыше приводит к потере жизнеспособности зерна и его дальнейшему разрушению. Зерна, сильно поврежденные микроорганизмами (с испорченным эндоспермом), как известно, относят в специальную фракцию сорной примеси – испорченные зерна. Такие зерна являются очагом распространения микроорганизмов в зерновой массе.

Характерно, что зерна, поврежденные или совсем испорченные микроорганизмами, несмотря на потерю жизнеспособности, обладают значительно большей интенсивностью дыхания, чем зерна нормальные по внешнему виду и жизнеспособные. Это особенно заметно, если влажность зерна превышает критическую.
Таким образом, наличие в зерновой массе травмированных в результате механических воздействий зерен, а также поврежденных и испорченных микроорганизмами резко снижает ее стойкость при хранении. Эти зерна – носители активных (или легко активизирующихся) микробиологических очагов – должны быть удалены из зерновой массы в процессе очистки перед закладкой ее на хранение. Особенно необходимо удалять испорченные зерна. Они, как правило, обладают меньшей плотностью и массой 1000 зерен, чем целые доброкачествен-ные и поэтому хорошо отделяются вместе с пылью и другими легкими примесями на всех зерноочистительных машинах, где применяется сепарирование воздухом.

Количество и состав примесей. Чем больше примесей в зерновой массе, тем, как правило, в ней больше и микроорганизмов. Однако не все фракции примесей в одинаковой степени обсеменены микроорганизмами. Наиболее насыщены ими проход через сито с отверстиями
∅1 мм (а в нем особенно пыль), испорченные зерна, минеральный и органический сор.

В партиях зерна с повышенной влажностью и свежеубранных много микроорганизмов находится на семенах сорных растений. Опытами установлено, что от 31,5 до 66,4 % всей микрофлоры находилось на примесях. Преимущественное размещение микроорганизмов в органическом и минеральном соре, на поврежденных зернах и других примесях иллюстрируется данными, полученными при очистке зерновой массы в производственных условиях (табл. 4.5).
Таблица 4.5. Количество микроорганизмов в зерновой массе пшеницы
до и после ее очистки и в отходах после очистки
	Объект анализа
	Количество микроорганизмов, тыс. в 1 г
	Процент к неочищенной зерновой массе

	Зерновая масса до очистки
	3800

	100

	Зерновая масса после очистки
	2460

	65

	Пыль после первичной очистки на
сепараторе
	42600
	1121

	Зерновые отходы
	52000
	1369

Неравномерность распределения микроорганизмов в зерновой массе усугубляется и ее самосортированием. Места скопления пыли, примесей и легких поврежденных зерен являются и очагами накопления микроорганизмов. Размещение же этих примесей в периферийных участках зерновой массы, наиболее подверженных перепаду температур и образованию конденсационной влаги, способствует вспышке микробиологических процессов.
Таким образом, своевременная очистка партий зерна от примесей (особенно сорной) перед закладкой на хранение и, что еще лучше, сразу после ее формирования в процессе обмолота является необходимым мероприятием.
4.4. Изменение состава микрофлоры зерновой массы
при хранении
В зависимости от условий хранения зерновой массы изменения в численном и видовом составе ее микрофлоры могут носить различный характер. Если зерновую массу хранят в условиях, исключающих возможность активного развития микроорганизмов, то с удлинением срока хранения наблюдается постепенное отмирание микроорганизмов в ней и изменяется процентное соотношение между отдельными видами микробов.

При нормальном хранении зерна, когда нет условий для раз​множения микроорганизмов, уменьшается количество бактерий
Е. herbicola, сохраняются споры плесневых грибов и спорообразующие бактерии. Однако даже очень длительное хранение (в течение нескольких лет в сухом состоянии) не избавляет зерновую массу от ее постоянных спутников – микроорганизмов. При долгосрочном хранении происходит изменение в количестве и составе микрофлоры зерна. Происходит не только снижение общей численности микроорганизмов, но и изменения в качественном составе – потеря бесспоровых форм бактерий, в результате чего возрастает процент споровых.

Практика также показала, что длительное хранение зерна в условиях, не благоприятных для развития микроорганизмов, не исключает возможности их бурного размножения, если по тем или иным причинам повысилась влажность какого-то участка или в целом зерновой массы.

В условиях, когда возможно развитие микроорганизмов как в свежеубранном, так и в долго хранившемся зерне и семенах всех культур, обычно прежде всего развиваются грибы из группы плесеней хранения. Последние более приспособлены к существованию в зерновой массе, чем находящиеся в ней бактерии и дрожжи. Это объясняется следующими свойствами плесеней:
– способностью развиваться при меньшей влажности зерна и относительной влажности воздуха межзерновых пространств;
– невысоким температурным оптимумом (20−40 °С) и способнос-тью развиваться при более низких температурах (0−20 °С);

– эробным характером дыхания, а при обычно применяемых методах хранения зерновая масса (особенно только что заложенная на хранение) имеет достаточный запас кислорода;

– содержанием большого числа гидролитических ферментов, способных интенсивно воздействовать на покровные ткани зерна и на вещества, находящиеся внутри зерна.

Плесени из рода Aspergillus и Penicillium, особенно развивающиеся при хранении, способствуют разрушению покровных тканей самого зерна, а также изменению качества зерна в результате выделения продуктов своей жизнедеятельности.

Общая схема последовательного развития микроорганизмов в зерновой массе при хранении на примере пшеницы представлена в табл. 4.6.
Таблица 4.6. Схема последовательного развития микроорганизмов в зерновой массе при хранении
	Фазы
	Зерно влажностью до 18 %,
но выше критической
	Зерно влажностью выше

18−20 %

	Аэробная
	Преобладает развитие плесеней хранения

Немногочисленные кокки, вытесняющие Е. herbicola
	Бурное развитие плесеней хранения и кокков, вытесняющих Е. herbicola и полевые плесени
Некоторое увеличение дрожжей, неспоровых и споровых бактерий

	Анаэробная
(если созданы

условия к ее возникновению)
	Постепенное отмирание плесеней хранения и других аэробных микроорганизмов, обусловливаемое потерей кислорода. Развитие анаэробной микрофлоры

Такая последовательность в развитии микроорганизмов наблюдается только в свежезасыпанной зерновой массе, находящейся в состоянии покоя и не подвергавшейся активному вентилированию.

Переход от одной фазы развития микроорганизмов к другой в различных частях зерновой массы происходит не одновременно: анаэробные условия создаются скорее в ее внутренней части; поверхностный слой насыпи при хранении в складе всегда находится в аэробных условиях.

В практике работы с зерном нужно учитывать также и тот факт, что если в зерновой массе когда-то активно развивались микроорганизмы, то она при всех прочих равных условиях будет менее устойчивой при хранении. Это объясняется пониженной жизнеспособностью зерна, наличием испорченных и поврежденных микроорганизмами зерен, большим содержанием плесеней хранения и ростом субэпидермальной микрофлоры.
4.5. Воздействие микроорганизмов на зерновую массу
Размеры потерь в массе сухого вещества зерна и степень ухудшения его качества зависят от условий, при которых развивались микроорганизмы в зерновой массе, и продолжительности их активного существования.

Воздействие микроорганизмов на состояние и свойства зерновой массы может проявляться в следующих формах:

– потери партией зерна признаков свежести, т. е. изменение цвета, запаха, вкуса и титруемой кислотности;

– ухудшение технологических качеств зерна (крупяных, муко- мольных и хлебопекарных);

– снижение посевных и товарных качеств зерна в связи с по​ражением зародышей;

– приобретение зерном токсических свойств;

– образование и накопление в зерновой массе значительного количества тепла;

– потери в массе сухого вещества зерна.

Начальный период развития микроорганизмов протекает внешне незаметно. Опасность этого периода заключается в том, что, получив возможность для своего активного развития, бактерии и плесени обычно не прекращают своей жизнедеятельности без вмешательства человека и разрушительная их работа может привести зерновую массу к последней стадии самосогревания или заплесневения и гниения. Следовательно, важно не допустить в зерновой массе активного раз- вития микроорганизмов. Этого достигают своевременной обработкой зерновых масс при хранении.

Изменение показателей свежести зерна. Цвет и блеск, запах и вкус являются важнейшими показателями свежести, добротности или, как говорят иначе, здоровья зерна. Вызревшее и убранное в нормальных условиях зерно доставляют в хранилища в таком состоянии, которое свойственно данному роду, виду и сорту.

Наибольшее изменение в качестве зерна при хранении, связанное с жизнедеятельностью микробов, происходит в процессе самосогревания зерновой массы. Однако партия зерна может терять важнейшие признаки свежести – блеск, цвет и запах и без повышения температуры и влажности зерновой массы.

По мере проявления микроорганизмами жизнедеятельности на зерне изменение его цвета идет в такой нарастающей последовательности: появление тусклых зерен, т. е. потерявших блеск; появление пятнистых и потемневших зерен; образование на отдельных зернах колоний плесневых грибов и бактерий, видимых невооруженным глазом; потемнение значительного количества зерен; появление испорченных зерен (заплесневевших и прогнивших). Дальнейшее изменение цвета – появление черных обуглившихся зерен и, наконец, образование обуглившейся зерновой массы, потерявшей сыпучесть, наблюдаются только в последних стадиях самосогревания.

Запахи разложения, образующиеся в зерновой массе при хранении, также являются следствием развития в ней микроорганизмов. Так, установлено, что плесневый и затхлый запахи в зерне возникают в результате активного развития плесеней хранения, причем основная роль в накоплении продуктов жизнедеятельности, образующих эти запахи, принадлежит грибам из рода Penicillium.

Интенсивность плесневого и затхлого запахов зависит также от видового состава плесеней, степени сорбции зерном продуктов жизнедеятельности этих грибов и продолжительности их развития в зерновой массе.

Выделяемые плесенями вместе с другими продуктами жиз​недеятельности вещества, совокупность которых дает затхлый запах и неприятный вкус, прочно удерживаются зерном и удаляются из него с большим трудом и не полностью.

Затхлый запах переходит в муку и вырабатываемые из нее продукты. Поэтому затхлое зерно считается дефектным. Государственные хлебоприемные предприятия его не принимают. Необходимо помнить, что плесневый или затхлый запах в партиях свежеубранного зерна повышенной влажности может появиться через несколько суток хранения при содержании зерна на токах без соответствующей обработки. Это наблюдается в партиях зерна, перевозимых в вагонах, а также при временном хранении в бунтах и на площадках.

Кроме затхлого запаха, при хранении зерна в последнем могут возникнуть и другие: гнилостный, амбарный и клещовый, также связанные с жизнедеятельностью микроорганизмов.

Гнилостный запах явление редкое, так как он наблюдается только в случаях полной порчи сырого зерна или в просыпях зерна, пролежавшего длительное время в сырости.

В ряде случаев микроорганизмы принимают участие в образовании амбарного запаха в зерне. Появление этого запаха раньше связывали только с анаэробным дыханием зерна. Образующиеся при таком дыхании этиловый спирт и промежуточные продукты сорбируются зерновой массой и придают ей специфический запах. Однако этот запах может быть усилен и за счет развивающихся дрожжей, тоже выделяющих спирт и различные органические кислоты.

Амбарный запах полностью устраним из зерна, так как образующие его соединения летучи. Он исчезает при перемещении зерна или активном вентилировании. Однако появление такого запаха сигнализирует о повышенной физиологической активности зерновой массы и развитии в ней анаэробных процессов.

Микробиологический характер имеет и клещовый запах зерна. Если в самый начальный период массового развития клещей появляется специфический приторный медовый запах, то при последующем их существовании запах переходит в неприятный гнилостный. Он возникает в результате гнилостного распада экскрементов и отмерших экземпляров клещей.

Таким образом, из всех запахов разложения, встречающихся в зерновых массах, только солодовый не связан с наличием и жизнедеятельностью микроорганизмов.

Образование в партиях зерна запахов разложения, как правило, сопровождается и нарастанием титруемой кислотности зерна, что и позволяет относить этот показатель к признакам, характеризующим свежесть зерна.

В зависимости от степени отклонения показателей свежести зерна от нормального состояния изменяются его технологические качества. При небольшом отклонении от нормы обычно еще не наблюдается ощутимого влияния на выход и качество муки, крупы и печеного хлеба. Более глубокие признаки потери свежести уже в той или иной степени оказывают влияние на качество вырабатываемой продукции.

Исследованиями установлено, что потеря признаков свежести сопровождается в той или иной степени изменениями в химическом составе зерна. Так, многие представители аспергилловых (A. flavus,
A. fumigatus, A. nidulans, A. niger, A. Clavatus) и Penicillium Sp. снижают содержание общего азота в пораженном зерне пшеницы на 0,1−0,8 % за счет процессов аммонификации и денитрификации. Происходят также изменения в аминокислотном составе белков, снижается количество сырой клейковины и ухудшается ее качество.

Существенные изменения наблюдаются и в липидах: снижается количество связанных липидов и содержание наиболее биологически ценных ненасыщенных жирных кислот (линолевой и линоленовой), происходит накопление продуктов окисления и резко возрастает кислотное число жира.

Снижение посевных и товарных качеств зерна в результате поражения зародышей. Развитие плесневых грибов в области зародыша зерна приводит к ослаблению жизненных его функций или потере их совсем. Развитие плесеней на зародыше зерна может быть явным и скрытым. Так, на зерне пшеницы и ржи, а часто на зерновках риса, ячменя и сорго, на семенах бобовых и многих овощных культур колонии плесеней развиваются непосредственно на поверхности зародышей и легко обнаруживаются при осмотре даже невооруженным глазом. Иногда такие зерна при проращивании даже дают росток; это показывает, что зародыш еще не полностью разрушен проникающими в него гифами грибов и продуктами их жизнедеятельности.

Для зерна кукурузы более характерно скрытое поражение зародышей. При наружном осмотре таких семян признаков развития на нем плесеней можно и не обнаружить. Только при сильном развитии мицелия и органов плодоношения гриба зародыш с поверхности кажется потемневшим. Вскрытие оболочки в области зародыша на таких зернах показывает, что ткани его пронизаны гифами, имеют рыхлый вид и цвет, соответствующий окраске спор плесневых грибов.

Скрытое поражение зародышей семян кукурузы обычно про​исходит еще при нахождении их в початке. При повышенной влажности початка мицелий начинает развиваться между зернами и у стержня. Затем гифы проникают под оболочки зерна в область зародыша.

При хранении обрушенного зерна кукурузы развитие гриба и поражение зародыша начинаются, как и на зернах других культур, т. е. сначала накапливается и растет гриб на поверхности зерна (образование колоний), затем он развивается под оболочками зародыша.
При осмотре партий зерна, в которых жизнедеятельность микробов была приостановлена сушкой или другими средствами, в некоторых случаях не удается заметить типичных колоний по их окраске, но следы развития грибов в виде темных пятен или даже разрушенных полостей зародыша обнаруживают почти всегда. Семена, подвергавшиеся плесневению, но еще сохранившие высокую лабораторную всхожесть, при посеве дают редкие всходы, т. е. наблюдается значительное снижение полевой всхожести.
Многочисленными экспериментами доказано, что потеря всхожести семенами при активном воздействии на зародыш грибов (особенно грибов хранения) в первую очередь является следствием выделения этими грибами продуктов своей жизнедеятельности, обладающих токсическими свойствами.

В зарубежной практике при оценке товарных качеств зерна пшеницы придается значение еще одному дефекту – потемнению зародыша. Такая пшеница получила название больной. Установлено, что одной из причин потемнения зародыша, сопровождающегося потерей зерном жизнеспособности и блеска, является воздействие на него микроорганизмов. На больных зернах всегда обнаруживается значительно больше зародышей грибов из родов Aspergillus и Penicillium. При экспериментальном заражении здоровых зерен пшеницы микрофлорой с больных зерен была получена типичная картина потемнения зародышей.

Другими причинами потемнения зародыша у зерна пшеницы считают повышенную влажность и недостаток кислорода в межзерновых пространствах. Потемнение часто проявляется во время наклевывания зерен.

Кислотное число жира в таких зернах всегда повышенное. Других дефектов в этих зернах пока не было выявлено.

Приобретение зерном токсических свойств. Отдельные партии зерна могут обладать токсическими свойствами в результате содержания рожков спорыньи, наличия фузариозных зерен ядовитых сорняков (например, триходесмы седой) и т. п. В настоящее время выявлены и новые причины образования токсичного зерна.

При развитии на зерне в период его хранения различных видов плесневых грибов, и особенно из родов Aspergillus и Penicillium, многие из них в числе продуктов своей жизнедеятельности выделяют чрезвычайно токсичные для животных и человека вещества – микотоксины. Последние представляют собой низкомолекулярные вторичные метаболиты грибов, имеющие различную химическую природу.

Плесневые грибы способны синтезировать более 200 токсических веществ, и выявленное число их увеличивается по мере совершенствования методов определения. Образующиеся в зерне микотоксины классифицируют на: афлатоксины, охратоксины, зераленон и фузариотоксины трихотеценовой природы. Большинство такого рода токсинов обладает гепатотропным и канцерогенным действием на организм человека и животных. Даже кратковременное поступление в организм наиболее сильных из них приводит к поражению печени.

Установлено, что продуцентами токсинов в зерне могут быть штам-мы таких распространенных грибов, как Asp. flavus, Asp. fumigatus, Asp. clavatus, Asp. oryzae, некоторые виды Penicillium и Rhizopus, Fusarium и др.

Образование токсических веществ в зерне этими грибами происходит в процессе самосогревания зерна и значительно реже при хранении с повышенной влажностью на токах, в бунтах и хранилищах.

Установлено, что накопление различных микотоксинов в зерне характерно для урожаев, выращиваемых и убираемых во влажные годы. Наибольшее количество партий, содержащих микотоксины, обнаруживают среди масличных (орехи, арахис, хлопчатник, подсолнечник и др.), реже злаковых и почти никогда у бобовых (горох, фасоль и др.) культур. Из числа злаковых наиболее подвержено накоплению токсинов зерно кукурузы и в меньшей степени – пшеницы, ржи, ячменя и риса.

Возможно приобретение зерном ядовитых свойств и при не​благоприятных условиях временного хранения в бунтах, что может произойти, если зерно с повышенной влажностью подвергалось активному воздействию микроорганизмов при низких температурах (в наружных участках насыпи бунта, прилегающих к земле и укрытых в зимний период снегом).

Установлено, что основной причиной приобретения зерном ядовитых свойств является развитие грибов Fusarium sporotrichiella и Fusarium poae, образующих токсины.

Зерно сохраняет ядовитость при хранении в течение многих лет. Оно устойчиво и по отношению к высоким температурам; нагревание зерна до 100−200 °С не снижает его ядовитых свойств. По данным американских ученых, частичное снижение ядовитых свойств наблюдается при вымачивании зерна в теплой воде.

Установлено, что многие токсичные вещества выделяются из зерна вместе с его жировой фракцией. Жир такого зерна настолько токсичен, что при нанесении его на кожу кролика он вызывает ее покраснение, глубокий отек и через несколько дней некротический распад тканей (язву).

Составить общее представление о ядовитых свойствах исследуемой пробы можно уже по внешнему виду зерна и окраске эндосперма. Наиболее ядовитыми оказываются частично или полностью почерневшие (снаружи и внутри) зерна; чем больше окраска приближается к естественной, тем менее ядовито зерно.

Темноокрашенные зерна наиболее поражены микроорганизмами и теряют способность к прорастанию.

Для диагностирования ядовитых свойств зерна разработаны методы, изложенные в специальных руководствах.

Зерно, содержащее токсины, может быть использовано в спиртовой промышленности. Токсичными свойствами при этом обладает только барда, использование которой в корм скоту регламентируется в зависимости от степени токсичности.

Выделение тепла микроорганизмами. Микроорганизмы, как и все живые существа, нуждаются в энергии для роста и размножения.

Процесс дыхания в клетках сапрофитных микробов представляет собой разложение и окисление органических веществ с выделением тепла. Сапрофитные микробы используют для своих нужд лишь меньшую часть освобожденной ими энергии, большая ее часть выделяется в окружающую среду – в зерновую массу вместе с продуктами обмена веществ. Жидкие продукты жизнедеятельности микроорганизмов остаются на поверхности зерен или даже поглощаются ими, а газообразные размещаются в межзерновых пространствах, смешиваясь с находящимся в них воздухом. Тепло, выделенное микробами, либо задерживается в зерновой массе и способствует повышению ее температуры, либо уносится из нее путем конвекции.

Обычно в зерновой массе влажного и сырого состояния мик​роорганизмы выделяют так много тепла, что часть его задерживается в зерне и приводит к самосогреванию.
5. ЖИЗНЕДЕЯТЕЛЬНОСТЬ ВРЕДИТЕЛЕЙ
В ЗЕРНОВОЙ МАССЕ
Насекомые-вредители представляют огромную опасность для сельского хозяйства всех стран мира. Масштабы этой опасности можно представить исходя из данных, содержащихся в материалах Всемирной организации по продовольствию при ООН (FAO): на статистический гектар земной поверхности приходится: 0,2–0,5 кг птиц, 2–3 кг грызунов, 15 кг млекопитающих и 300 кг насекомых, а в периоды бурного размножения, например, саранчи до нескольких тонн; одна тля, размером с булавочную головку, при благоприятных условиях за один сезон способна произвести потомство массой 25000 × 1029 тонн, что ориентировочно равно пяти массам земного шара. Во всем мире ведется постоянная борьба с насекомыми-вредителями как в поле (полевые вредители), так и при хранении продукции (амбарные вредители, вредители злаков).
В настоящее время для борьбы с насекомыми-вредителями применяются следующие методы: химический (пестициды), физический (ионизирующее и другие излучения), биологический (энтомофаги), гормональный (ювенильные гормоны, половые гормоны) и др.

Основным и наиболее эффективным методом на протяжении многих лет продолжает оставаться химический метод.

По данным ФАО, если не применять химический метод, то в первый же год население планеты потеряет половину всего продовольствия.

В последнее время увеличиваются объемы хранения зерна различных культур как в заготовительной системе (элеваторы, хлебоприемные предприятия), так и в системе выращивания (фермерские хозяйства, акционерные объединения). Несмотря на различия, эти системы объединяет общая цель: сохранение зерна без количественных потерь и снижения качества.

Именно в процессе хранения наблюдаются большие потери зерновой продукции из-за несовершенных технологий, недостаточного количества современных зернохранилищ, ненадлежащего уровня их оснащения.

Вредители хлебных запасов (насекомые, клещи, мышевидные грызуны) – это одна из причин, приводящая к значительным потерям и снижению качества зерна в процессе хранения.
Основными вредителями зерна в хранилищах и продуктов его переработки в Республике Беларусь и странах СНГ являются жуки (отряд Coleoptera), хлебные или мучные клещи (Tyroglyphoidea, или Acaroidea) и бабочки (отряд Lepidoptera).
Наиболее распространенными и вредоносными являются:
– долгоносик амбарный (Calandra gran aria L.);
– долгоносик рисовый (Sitophilus granarius L.);
– большой мучной хрущак (Tenebrio molitor);
– малый мучной хрущак (Tribolium confusum);
– булавоусый мучной хрущак (Tribolium castaneum Herbst.);
– суринамский мукоед (Oryzaephilus surinamensis);
– зерновый точильщик (Rhizopertha dominica L.);
– козявка мавританская (Tenebrioides mauritanicus L.) и другие жуки;
– мучная огневка (Asopia farinalis L.);
– амбарная зерновая моль (Sitotroga cerealella);
– моль ржаная (Ochsenheimeria taurella W.V.);
– моль зерновая настоящая (Nemanogon granellus);
– огневка амбарная (Plodia interpunctella Hbn.);
– ячменный мотылек (Gelechia cerealella Ol.);

– мучные клещи (Tyroglyphus Farinae).
По данным Г. А. Закладного, обследование зернохранилищ через 1–2 месяца после окончания заготовок показало, что в зерне наиболее часто встречались рисовый долгоносик (в 45 % обследованных партий зерна), булавоусый хрущак (34 %), сеноеды (32 %), зерновой точильщик (29 %), короткоусый мукоед (23 %), южная огневка (21 %), суринамский мукоед (20 %), хрущак гладкий (10 %), бархатистый грибоед, зерновая моль и мельничная огневка (8 %), амбарный долгоносик (6 %).
5.1. Характеристика основных вредителей

Для вредителей хлебных запасов характерной особенностью является высокая приспособленность к существованию в насыпях зерна. Для их развития, в отличие от плесеней хранения, не требуется высокая влажность, они могут, за исключением клещей, развиваться в сухом зерне.

Отдельным вредителям хлебных запасов свойственно явление танатоза, т. е. полной неподвижности, замирания, тем самым они спасаются от механических повреждений, поджимая ноги и усики во время перемещения зерна. Это вредители семейства притворяшек (Рtinidae) – притворяшка-вор (Ptinus fur L.) (рис. 5.1) и другие виды.
Жуки семейства долгоносиков (Curculionidae) наносят хранящимся продуктам наибольший вред. В Беларуси распространены 2 вида долгоносиков: рисовый (рис. 5.2) и амбарный (рис. 5.3).
[image: image3.png]

Рис. 5.1. Притворяшка-вор: 1 – самец; 2 – самка; 3 – личинка; 4 – куколка
[image: image4.png]

Рис. 5.2. Рисовый долгоносик: 1 – жук; 2 – личинка;
3 – куколка; 4 – поврежденные зерна
[image: image5.png]

Рис. 5.3. Амбарный долгоносик: 1 – жук; 2 – личинка; 3 – куколка
Они образуют скрытую форму зараженности, так как самка головой, вытянутой в трубку, высверливает в зерне углубление, откладывает туда яйцо и заделывает его липкой жидкостью, которая на воздухе быстро затвердевает, образуя пробку. Из яйца развивается личинка до фазы куколки. Находясь внутри зерна, она съедает содержимое эндосперма, оставляя от зерна одну оболочку. Самка обладает высокой плодовитостью. За свою жизнь одна особь откладывает в зерновке пшеницы, ржи, ячменя или риса 50–300 яиц. Самка рисового долгоносика более плодовита и откладывает 300–500 яиц и дает в южных регионах России до 7 поколений в год.

Зерно в случае интенсивного развития долгоносика приобретает неприятный запах. Развитие долгоносика в зерне может замедлять насекомое наездник, самка которого откладывает яичко в личинку долгоносика, и последняя гибнет, являясь пищей развивающегося наездника.

Плоскотелки (Cucujidae), как правило, сопутствуют долгоносикам, имеют удлиненное, плоское, светло-коричневого или каштанового цвета тело длиной 1,5–3,5 мм. Питаются поврежденными зернами и не повреждают целые. Наибольшее распространение имеют рыжий короткоусый мукоед (Laemophloеus ferruginus Steph) (рис. 5.4) и суринамский мукоед (Oryzaephilus surenamensis L.) (рис. 5.5).
[image: image6.png]

Рис. 5.4. Рыжий короткоусый мукоед: 1 – жук; 2 – личинка; 3 – куколка
[image: image7.png]

Рис. 5.5. Суринамский мукоед: 1 – жук; 2 – личинка; 3 – куколка
Суринамский мукоед менее устойчив к холоду и погибает в течение 22 сут при температуре 0 °C, а при −5 °C – в течение 13 сут. Суринамский мукоед плодовит, самка откладывает до 300 яиц. В летний период весь цикл развития длится 20–42 дня. Дает в зависимости от климатических условий от 2 до 5 поколений в год. Накапливаясь в нагретых местах зерновой массы в больших количествах, может вызвать процесс самосогревания.

У насекомых наблюдается способность перемещаться в места, более пригодные для существования, это явление получило название таксиса. Таксис насекомых является причиной, вызывающей самосогревание зерновых масс.

Зерновки (Bruchidae) – типичные монофаги, питаются и развиваются в зерне только определенного вида зернобобовой культуры: горохе, чечевице или фасоли.

Гороховая зерновка (Bruchus pisorum L.) повреждает горох на корню, личинка поселяется в горошине, но заканчивает цикл развития в хранилище. Жук после зимней спячки пробуждается весной при температуре воздуха 10–12 °C, вылетает из горошины и возвращается на поле (рис. 5.6).

[image: image8.png]

Рис. 5.6. Гороховая зерновка: 1 – жук; 2 – личинка; 3 – куколка;
4 – личинка внутри зерна; 5, 6 – зерна гороха до и после выхода жука
Пораженный зерновкой горох не пригоден для посева, теряет более ¼ массы зерновки, не используется он и для продовольственных целей, так как в пораженных зерновках содержатся экскременты и продукты линьки личинок и куколок. В зависимости от процента поврежденных зерен гороха различают 4 степени поврежденности: 1-я степень – до 3 %; 2-я степень – свыше 3 до 5 %; 3-я степень – свыше 5 до 10 %, 4-я степень – свыше 10 %.

Точильщик зерновой (Rhizopertha dominica L.) – красновато-коричневый блестящий жук длиной 2,5–3 мм, повреждает зерно пшеницы, ржи, овса, гречихи и другие продукты растительного происхождения (рис. 5.7).

Теплолюбивый, оптимальные условия развития: температура 32–35 °C, влажность воздуха около 50 %. Пониженные температуры не выдерживает и при 0 °C погибает через 17 сут.
Самка плодовита, откладывает на поверхности зерновок до 580 яиц, цикл развития заканчивает за 30 дней. Внедряясь в зерновки, личинки питаются эндоспермом и в нем окукливаются. Отродившиеся в зерновках жуки несколько дней питаются эндоспермом, оставляя от зерна одни оболочки в виде мучной пыли. В благоприятных условиях дает до 4–5 поколений.

Точильщик хлебный (Stegobium paniceum L.) – красно-бурый или ржаво-желтый жук длиной 2–3 мм, тело опушено короткими волосками (рис. 5.8). Зерновым запасам вредят личинки белого цвета с кремовой головой длиной до 5 мм. Жуки ведут ночной образ жизни и им свойственно явление танатоза (способность притворяться мертвыми). За 1 год дают 2 поколения. Плодовитость – до 140 яиц. Личинки чрезвычайно многоядны, повреждают зерно, крупу и т. д. Развитие личинки происходит при температуре 18–24 °C за 17–18 дней.
Жуки других семейств в зернохранилищах встречаются реже и обитают преимущественно в продуктах переработки зерна.

[image: image9.png]

Рис. 5.7. Точильщик зерновой: 1 – жук; 2 – личинка; 3 – куколка;
4 – поврежденные зерна
[image: image10.png]

Рис. 5.8. Точильщик хлебный: 1 – жук; 2 – личинка; 3 – куколка; 4 – поврежденные зерна
Бабочки (чешуекрылые (Lepidoptera)). К вредителям хлебных запасов относятся бабочки четырех семейств: настоящие и выемчатокрылые моли, огневки и совки (ночницы). Имея ротовой аппарат лижущего типа, бабочки твердой пищи не поедают. В своем развитии они проходят те же стадии развития, что и жуки: яйца, личинки (гусеницы), куколки, бабочки. Гусеницы способны повреждать зерновку, так как имеют хорошо развитый ротовой аппарат грызущего типа. Как и жуки, бабочки засоряют зерновые массы своими экскрементами, шкурками, коконами и трупами.

К числу наиболее опасных вредителей хлебных запасов среди бабочек относятся следующие: семейства настоящих молей – амбарная, хлебная; семейства выемчатокрылых – зерновая моль; семейства огневок – мельничная, зерновая, мучная.

Мельничная огневка (Ephestia kuchniella Zell) питается зернами злаковых культур и продуктами их переработки (рис. 5.9). Гусеницы достигают длины до 35 мм, они весьма подвижны и прожорливы. Гусеницы, выделяя паутину, оплетают частицы зерна, образуя из экскрементов и личинок сплошные комья величиной до нескольких килограммов.
[image: image11.png]

Рис. 5.9. Мельничная огневка: 1 – бабочка; 2 – бабочка в сидячем положении;
3 – гусеница; 4 – куколка
Мучная огневка (Pyralis farinflis L.) развивается в муке и зерновой массе. Самка откладывает до 250 яиц, дает до 5 поколений в год. В зерновой массе гусеницы образуют большие, соединенные паутиной комки (рис. 5.10).

Зерновая моль (Sitotroga cerealella Oliv.) заражает зерна в поле, а заканчивает цикл развития в хранилищах (рис. 5.11). Поражает яровую пшеницу, ячмень и кукурузу. Самка откладывает до 150 яиц на колосьях, а отродившиеся гусеницы прогрызают оболочку зерна, где развиваются вплоть до окукливания. Гусеница, живущая в зерновке, в ней и заканчивает свое развитие. Перед окукливанием она подготавливает выход для бабочки из зерна, подгрызая его оболочки. Наличие в партии выеденных зерен с круглыми отверстиями свидетельствует о том, что такая партия заражена или была заражена зерновой молью.

Зерновая огневка (Ephestia elitella) несколько меньше по величине мельничной, более теплолюбива, гусеницы способны повреждать практически все хранящиеся продукты растительного происхождения (рис. 5.12). В зерне злаковых культур гусеница выедает, прежде всего, зародыш.
Амбарная моль (Nemapogon granellus L.) обитает только в хранилищах (рис. 5.13). При массовом развитии уничтожает и приводит в негодность десятки тонн зерна. Гусеница способна поедать большинство зерновых культур, скрепляя паутиной поврежденные зерна в комки.
[image: image12.png]

Рис. 5.10. Мучная огневка: 1 – бабочка; 2 – бабочка в сидячем положении;
3 – гусеница; 4 – куколка
[image: image13.png]

Рис. 5.11. Зерновая моль: 1 – бабочка; 2 – гусеница; 3 – куколка;
4 – зерна пшеницы до и после вылета моли
[image: image14.png]

Рис. 5.12. Зерновая огневка: 1 – бабочка; 2 – бабочка в сидячем положении;
3 – гусеница; 4 – куколка
[image: image15.png]

Рис. 5.13. Амбарная моль: 1 – бабочка; 2 – гусеница; 3 – куколка;
4 – поврежденные и окутанные паутиной зерна
Наличие на поверхности зерновой массы таких образований – характерный признак зараженности амбарной молью. Самки ведут ночной образ жизни, на поверхности зерен откладывают до 160 яиц. За-кончившие свое развитие гусеницы второго поколения зимуют в щелях
деревянных конструкций зернохранилищ в коконах. Гусеницы, не прошедшие своего развития и не образовавшие кокон, погибают в зерновой массе при температуре 6–8 °C.
Зерновая совка (Hadena basilinea Sсhiff.) относится к семейству совок, очень плодовита и является полевым вредителем зерновых культур. Но во время уборки урожая отдельные гусеницы попадают в хранилища. Там они выедают в зерне глубокие полости, а в сухом зерне выедают и зародыш (рис. 5.14).
[image: image16.png]

[image: image17.png]

Рис. 5.14. Зерновая совка: 1 – бабочка; 2 – гусеница
Вредители хлебных злаков – паукообразные – клещи (Acarina) – обитают в хранилищах, но могут жить и в растительных остатках в поле, откуда заносятся птицами, грызунами и насекомыми в хранилища. Клещи требовательны к влажности и, питаясь пылью и битыми зернами, развиваются в зерновой массе при влажности не ниже 14–15 %. В сухом зерне с влажностью менее 12 % они погибают от голода.

Клещи, повреждая зародыш, снижают всхожесть семян, загрязняют
продовольственное зерно, образуя неприятный специфический запах, ухудшают его вкус и цвет, способны переносить на себе инфекционные заболевания и при массовом развитии, выделяя тепло и влагу, способствуют развитию самосогревания. Известно несколько десятков видов клещей, но наиболее часто встречаются клещи: мучной (был впервые обнаружен в муке, но является полигафом) (рис. 5.15), узкий темноногий, обыкновенный волосатый (рис. 5.16).
[image: image18.png]

Рис. 5.15. Мучной клещ: 1 – самец; 2 – самка; 3 – яйцо; 4 – личинка; 5 – нимфа I;
6 – нимфа II; 7 – гипопус
[image: image19.png]

Рис. 5.16. Обыкновенный волосатый клещ: 1 – взрослый клещ;
2 – подвижный гипопус
Клещи едва видны невооруженным глазом, их длина составляет 0,25–0,3 мм.

При неблагоприятных условиях для развития клещ меняет цикл развития и образовывает устойчивую к фумигантам и неблагоприятным условиям форму – гипопус. В этой форме клещи способны жить без пищи несколько лет. Для развития клещей оптимальная температура составляет 18–32 °C. При температуре ниже нуля они впадают в оцепенение и затем погибают. Самки клеща откладывают 100–200 яиц.
При влажности зерна свыше 14 % клещи могут проникать со стороны зародыша внутрь эндосперма, образуя скрытую форму зараженности, и бороться с ней очень трудно.

С целью предупреждения массового развития вредителей хлебных запасов проводится контроль наличия вредителей и создаются условия, исключающие развитие насекомых и клещей.

5.2. Влияние внешней среды на жизнедеятельность
насекомых и клещей
Размножение, развитие, продолжительность жизни насекомых и клещей и другие показатели их жизнедеятельности зависят от состояния окружающей среды. Знание экологических факторов среды и отношения к ним насекомых и клещей помогает правильно организовать наиболее эффективные методы защиты зерна и продуктов его переработки при хранении, создать условия, ограничивающие рост численности популяций, добиться полного их уничтожения и тем самым значительно сократить размеры причиняемого ими вреда.

На насекомых и клещей из группы вредителей хлебных запасов влияют многие экологические факторы. Важнейшими из них являются: пища, температура, влага, свет, конкурентоспособность, состав атмосферы.

Разные виды насекомых и клещей обладают различной способностью переносить колебания в пределах данного экологического фактора. Каждый вид по отношению к определенному фактору обладает определенной экологической пластичностью. Насекомые и клещи обладают способностью реагировать на многие воздействия внешней среды, что позволяет им избежать их вредного влияния. Например, при неблагоприятном составе атмосферы насекомые закрывают дыхальца, а также перемещаются в зерновой массе в более благоприятные участки. Эти реакции получили названия таксисов (термотаксис, хемотаксис, светотаксис и т. д.).

Таксисы носят приспособительный характер и могут быть положительными и отрицательными в зависимости от условий окружающей среды и состояния организма. Положительный термотаксис, например, проявляется, когда насекомые из холодной зоны перемещаются к источнику тепла. Но этот источник будет привлекать насекомых лишь до тех пор, пока температура будет благоприятна для организма. Если температура превышает оптимум, то насекомые будут стремиться в более холодные зоны (отрицательный термотаксис).

При хранении зерновых продуктов таксисы насекомых учитывают при организации борьбы с ними.
Пища. Пищевые (трофические) связи животных со средой можно отметить в качестве важнейшего экологического фактора. Из всех факторов среды, окружающей индивид, ни один не влияет на него в одно и то же время так сильно, разнообразно и так глубоко, как пища.

Пища оказывает прямое или косвенное воздействие на плодовитость, скорость развития, подвижность, выживаемость, строение органов и величину тела насекомых и клещей.
Основные потребители пищи – личинки и гусеницы. Некоторые насекомые (большинство бабочек, хлебный точильщик), пройдя полный цикл развития и достигнув половой зрелости, поддерживают свою жизнь лишь за счет жировых отложений в теле, накопленных при питании личинки. Однако у большинства представителей жуков и клещей питающейся стадией являются и взрослые особи, которые также наносят значительный вред зерновой продукции.

Вредители хлебных запасов представлены монофагами, олигофагами или полифагами. Типичным монофагом следует считать гороховую зерновку, которая развивается лишь на горохе. Другие виды зерновок относятся к олигофагам, поскольку питаются только семенами бобовых культур. Большинство насекомых и все клещи способны питаться субстратом различного происхождения – зерном, сушеными овощами, фруктами и т. д.

Многие виды насекомых способны выживать в течение продолжительного времени без пищи (табл. 5.1). При этом срок их жизни зависит от температуры и влажности. Низкая влажность и повышенная температура сокращают продолжительность жизни, так как недостаток влаги ускоряет обезвоживание организма, а высокая температура усиливает обмен веществ и приводит к интенсивному расходованию запасных веществ. Поэтому даже в пустых зернохранилищах, зараженных вредителями, самообеззараживания при отсутствии пищи, как правило, не наблюдается. Перед закладыванием продукции на хранение в зернохранилищах необходимо провести дезинсекцию.
Таблица 5.1. Продолжительность жизни некоторых видов насекомых без пищи, сут

	Вид насекомого
	Температура, оС

	
	16−18
	20−25

	
	Продолжительность жизни, сут

	Рисовый долгоносик
	32
	19

	Амбарный долгоносик
	43
	35

	Зерновой точильщик
	36
	16

	Суринамский мукоед
	68
	56

Различные амбарные насекомые и клещи требуют для нормальной жизнедеятельности определенной по питательной ценности и физическому состоянию пищи.

Основные компоненты питательной среды насекомых и клещей: углеводы, белки, жиры, витамины, аминокислоты, минеральные соли фосфора, калия, кальция, марганца и вода.

Значительные различия в способности выживать до взрослой стадии наблюдаются у зерновой моли, если зерно пшеницы разделить на эндосперм, зародыш и оболочки и приготовить гранулы из смесей двух фракций в разных соотношениях. Наибольшее число бабочек появляется на рационе из целого зерна и на смесях эндосперма с 1−50 % зародышей или с 10−20 % отрубей.

Южная огневка предпочитает питаться зародышем и оболочками зерна и не может развиваться на чистой муке. Она повреждает продукты со значительным содержанием жира.

Капровый жук, повреждая многие продукты, не развивается на чечевице и фасоли. Однако добавление 12,5 % пшеничной муки снимает ингибирующее действие фасолевой и чечевичной муки на развитие капрового жука.

Большое влияние на развитие насекомых и клещей оказывает окружающая среда. Замечено, что на более крупных зернах выводятся более крупные экземпляры жуков амбарного долгоносика, хотя не все зерно используют личинки во время питания. Самок этого вредителя при откладывании яиц также привлекают более крупные зерна. Рисовый долгоносик охотнее откладывает яйца в целых зернах, чем в половинках. Изучение пригодности различных видов риса в качестве корма для мельничной огневки и рисового долгоносика показало, что эти насекомые практически не могут питаться нешелушеным рисом, в то время как оба вида хорошо развиваются на шелушеном рисе. Мукоеды могут питаться только битыми или поврежденными зернами.

Большие различия наблюдаются в выживаемости зерновой моли при питании этого вредителя на разных сортах риса-зерна. Например, отрождение гусениц из яиц колеблется от 10 до 100 %, выживаемость гусениц до стадии имаго изменяется от 1 до 82 %. Причем выживаемость менее 10 % зарегистрирована на 103 сортах. Рентгеноскопия и раскалывание зерен показали, что механизм устойчивости связан с неспособностью отродившихся из яиц гусениц внедриться в зерновку риса через оболочки.

Сорта и гибриды кукурузы с длинными плотными початками, с большим количеством длинных листьев в обертке, твердыми зернами самые устойчивые к повреждению жуками кукурузного долгоносика в поле.

Состав воздуха. В жизни насекомых и клещей воздух играет существенную роль. Первостепенное значение имеет содержание кислорода в воздухе. Количество кислорода влияет на состояние дыхалец и на скорость метаболизма насекомых. Дефицит кислорода в воздухе заставляет насекомых все время держать дыхальца открытыми, что повышает испарение влаги из тела, дегидратацию и в конечном счете может вызвать смерть.

При открытых дыхальцах скорость потери воды у питающихся личинок мучных хрущаков увеличивалась в 2−3 раза по сравнению с голодающими, у которых дыхальца были закрыты.

Недостаток кислорода или замещение его углекислым газом в воздухе вызывает расслабление мускульного механизма, закрывающего дыхальца.

Изучение влияния различного состава воздуха на смертность булавоусого хрущака, малого мучного хрущака и суринамского мукоеда при разной относительной влажности воздуха показало, что с понижением содержания кислорода в воздухе гибель насекомых увеличивается. Так, при содержании в воздухе 10 % кислорода через 72 ч практически все вредители были мертвыми, в то время как при содержании 13 % кислорода за этот период гибель насекомых была незначительной.

При снижении содержания кислорода до 1 % хрущаки погибли за более короткий срок. При этом величина относительной влажности воздуха имеет определяющее значение. С понижением ее отмирание насекомых резко возрастает в связи с более быстрой и интенсивной дегидратацией при открытых дыхальцах.

Метаболизм насекомых также в значительной степени определяется содержанием кислорода в воздухе. Однако для разных видов насекомых и стадий их развития существует определенный диапазон содержания кислорода в атмосфере, при котором метаболизм существенно не меняется. За этими границами обнаруживается заметное кислородное голодание.

У личинок большого мучного хрущака, например, интенсивность метаболических процессов, определенная по потреблению кислорода, падает при содержании кислорода в воздухе ниже 10 %, а у куколок этого вида она остается постоянной при содержании кислорода в воздухе от 5 до 50 %.

Таким образом, регулированием газового состава атмосферы можно создать условия, неблагоприятные для жизни вредителей хлебных запасов.
Температура среды. Насекомые и клещи являются пойкилотермными (с изменяющейся температурой тела) животными, температура их тела в значительной степени зависит от температуры окружающей среды. Поскольку все процессы обмена веществ между организмом и средой протекают при различной температуре с разной скоростью, то влияние температурного фактора среды в жизни насекомых и клещей имеет огромное значение, гораздо большее, чем для теплокровных животных.

Процессы регуляции температуры тела у насекомых и клещей ограничены изменением интенсивности поглощения кислорода и испарением воды.

Находясь в холодовом оцепенении, насекомые не погибают до тех пор, пока минусовая температура их тела не снизится до критической точки. В этот момент происходит превращение жидкости тела насекомого в лед и наблюдается повышение общей температуры всего организма животного до −1,5 °С вследствие выделения скрытой теплоты. Затем температура тела понижается без скачков и приводит к смерти в результате механического разрушения структуры протоплазмы, нарушения проницаемости стенок клеток, обезвоживания и других процессов. Продолжительность жизни разных видов насекомых при низкой температуре приведена в табл. 5.2.
Неблагоприятно влияют на насекомых и клещей и высокие плюсовые температуры, лежащие выше оптимальной зоны. Небольшое повышение температуры за оптимум сначала вызывает у них несколько возбужденное состояние, прекращение питания и размножения. При значительном отклонении температуры животные впадают в тепловое оцепенение, вслед за которым наступает смерть в результате перегрева тела и свертывания белков. Эти явления у разных видов насекомых и клещей наступают при различной температуре и продолжительности ее действия.
Таблица 5.2. Продолжительность жизни насекомых и клещей при низкой
температуре (по наиболее устойчивым стадиям), сут
	Вредитель
	Температура, оС

	
	−15
	−10
	−5
	0

	Рисовый долгоносик
	0,3
	4
	12
	17

	Амбарный долгоносик
	0,8
	14
	26
	67

	Зерновой точильщик
	0,3
	1
	10
	17

	Булавоусый хрущак
	0,2
	1
	5
	17

	Малый мучной хрущак
	0,2
	1
	5
	12

	Малый черный хрущак
	0,2
	2
	5
	19

	Короткоусый мукоед
	1
	20
	32
	112

	Суринамский мукоед
	1
	3
	13
	22

	Притворяшка-вор
	17
	36
	164
	219

	Гороховая зерновка
	6
	130
	260
	204

	Зерновая моль
	2
	2
	9
	25

	Южная огневка
	3
	5
	28
	90

	Мельничная огневка
	2
	11
	24
	116

	Мучной клещ
	1
	57
	168
	486

	Удлиненный клещ
	1
	21
	24
	24

	Волосатый клещ:

питающиеся стадии
	3
	8
	18
	50

	гипопусы
	124
	330
	500
	500

Сроки гибели разных видов насекомых и клещей при высокой температуре приведены в табл. 5.3.
Таблица 5.3. Продолжительность жизни насекомых и клещей при высокой
температуре (по наиболее устойчивым стадиям), мин

	Вредитель
	Температура, оС

	
	40
	45
	50
	55
	60

	Рисовый долгоносик
	−
	−
	60
	20
	−

	Амбарный долгоносик
	−
	300
	55
	10
	−

	Зерновой точильщик
	20 сут
	3 сут
	540
	84
	54

	Булавоусый хрущак
	5 сут
	−
	180
	−
	−

	Малый мучной хрущак
	−
	60
	30
	−
	−

	Суринамский мукоед
	−
	−
	40
	30
	7

	Притворяшка-вор
	50
	48
	16
	9
	−

	Гороховая зерновка
	−
	120
	−
	−
	60

	Зерновая моль
	−
	−
	60
	−
	5

	Южная огневка
	−
	−
	360
	300
	−

	Мельничная огневка
	−
	240
	−
	60
	−

	Мучной клещ
	90
	50
	20
	10
	5

	Волосатый клещ
	9 сут
	240
	120
	80
	50

Для каждого вида вредителя существует благоприятная температурная зона, в пределах которой происходит нормальное развитие. Внутри этой зоны имеется интервал, называемый оптимумом, при котором создаются наиболее благоприятные условия для популяции по основным жизненно важным показателям. При оптимальных температурах все физиологические процессы в теле животных наиболее скоординированы. Животные усиленно питаются, активно передвигаются и размножаются. Самки откладывают наибольшее количество яиц, которые заканчивают свое развитие с наименьшей смертностью.
Оптимальные и минимальные условия для развития некоторых основных вредителей приведены в табл. 5.4.

Таблица 5.4. Минимальные и оптимальные условия для развития некоторых вредителей зерновых и зернобобовых культур

	Вредитель
	Минимум
	Оптимум
	Степень

увеличения

популяции при оптим.

условиях за месяц, раз

	
	Темпера-тура, оС
	Относит. влажность

воздуха, %
	Темпера-тура, оС
	Относит. влажность

воздуха, %
	

	Амбарный долгоносик
	15
	50
	26−30
	70
	15

	Рисовый долгоносик
	17
	60
	27−31
	70
	25

	Зерновой точильщик
	23
	30
	32−35
	50
	20

	Булавоусый хрущак
	22
	1
	33−37
	65
	70

	Капровый жук
	24
	1
	33−37
	45
	12,5

	Суринамский мукоед
	21
	10
	31−34
	65
	50

	Короткоусый мукоед
	23
	10
	32−35
	50
	20

	Малый мукоед
	22
	60
	28−33
	70
	10

	Притворяшка тектус
	10
	50
	23−25
	70
	4

	Хрущак длинноголовый
	26
	30
	33−37
	−
	10

	Зерновая моль
	16
	30
	26−30
	−
	50

	Зерновая огневка
	10
	30
	25
	70
	15

	Сухофруктовая огневка
	17
	25
	28−32
	60
	207

	Южная огневка
	18
	40
	28−32
	−
	30

	Мучной клещ
	7
	65
	21−27
	80
	2500

	Фасолевая зерновка
	17
	30
	27−31
	65
	25

	Нутовая зерновка
	22
	10
	30−35
	50
	50

Оптимальная температура для развития большинства насекомых-вредителей зерна колеблется от 26 до 37 °С.
При обилии пищи и достаточной влажности зерновых продуктов вредители хлебных запасов могут развиваться катастрофически быстро. Учитывая чувствительность насекомых и клещей к температуре, можно во время хранения продуктов создавать условия, ограничивающие развитие вредителей или даже губительные для них.
Потребность насекомых в тепле как основном факторе для развития можно определить с помощью двух показателей: температуры, при которой происходит развитие, и количества теплоты, необходимого для этого. Первый показатель характеризует нижний температурный порог развития, второй – сумму эффективных температур.

На основании экспериментальных данных по длительности развития насекомых при разной температуре, полученных из различных публикаций, рассчитаны нижний температурный порог развития, тепловая константа и продолжительность развития основных видов насекомых, повреждающих зерно и зерновые продукты при хранении.
В табл. 5.5 приведены данные для зерна влажностью в пределах 12,5−15 %.
Таблица 5.5. Продолжительность развития основных видов насекомых
при разной температуре, сут
	Вредитель
	Нижний

темпера-турный

порог

развития, оС
	Тепловая

константа,

градусо-дни
	Температура, оС

	
	
	
	12
	15
	17
	20
	22
	25
	27
	30

	Амбарный долгоносик
	10,2
	672
	376
	141
	99
	69
	57
	46
	40
	34

	Рисовый долгоносик
	13,5
	463
	−
	309
	132
	71
	54
	40
	34
	28

	Зерновой точильщик
	16,4
	399
	−
	−
	665
	111
	71
	46
	38
	29

	Булавоусый хрущак
	15,2
	462
	−
	−
	257
	96
	68
	47
	39
	31

	Суринамский мукоед
	15.6
	342
	−
	−
	244
	78
	53
	36
	30
	24

	Малый мучной хрущак
	14,8
	569
	−
	−
	259
	109
	79
	56
	47
	37

	Зерновая моль
	12,6
	507
	−
	211
	115
	69
	54
	41
	35
	29

	Зерновая огневка
	10,4
	696
	435
	151
	105
	72
	60
	48
	42
	36

	Мельничная огневка
	10,7
	634
	488
	147
	101
	68
	56
	44
	39
	33

	Южная огневка
	14,3
	355
	−
	507
	131
	62
	46
	33
	28
	23

	Короткоусый мукоед
	18,5
	354
	−
	−
	−
	236
	101
	54
	42
	31

Нижняя термическая граница для развития насекомых всегда имеет значительно более высокую температуру, чем температурный порог. Обычно полное развитие особей на той или иной стадии и тем более в течение всего цикла практически возможно лишь при температуре, на 1−2 °С превышающей пороговую. Особенно это относится к личинкам.

В условиях нижнего температурного порога прекращается спаривание и откладывание яиц, развитие всех стадий, насекомые становятся малоподвижными и почти не питаются. Длительное пребывание в среде, имеющей указанные температуры, приводит к медленному отмиранию насекомых. Более холодостойки клещи, отдельные виды которых могут развиваться, хотя и медленно, при температуре 5−7 °С.

Хранение зерна при указанных в таблице нижних температурных порогах развития исключит нарастание численности насекомых, их развитие, а следовательно, и дальнейшую порчу ими зерна.

Для завершения полного цикла развития насекомые требуют разного количества теплоты, получаемой ими при температуре выше нижнего температурного порога развития. На это указывают разные величины тепловых констант для различных видов насекомых. Общая тенденция такова, что с увеличением нижнего температурного порога уменьшается тепловая константа, хотя в качестве исключения можно отметить малого мучного хрущака.
С повышением температуры сокращается срок развития насекомых. Особенно коротким он оказывается для большинства видов насекомых при температуре выше 20−22 °С. В зерне, имеющем температуру выше этой границы, следует ожидать быстрого нарастания численности насекомых и как результат потери массы зерна и его качества. Поэтому при хранении зерна его следует охладить до температуры, близкой к 20 °С, а затем снижать температуру до нижнего температурного порога развития насекомых. Величина температуры в значительной степени влияет на темпы увеличения численности популяций насекомых в зерновой массе. При температуре 22−30 °С наблюдается быстрое увеличение численности рисового и амбарного долгоносика. Снижение температуры до 17 °С резко замедляет развитие популяций этих насекомых. У зернового точильщика резкое замедление развития наступает при температуре 22 °С. Интенсивность развития в зерне пшеницы булавоусого хрущака, короткоусого суринамского мукоеда оказалась сравнительно невысокой. В течение 150−200 дней от одной пары жуков потомство не превышало 100−200 жуков при температуре 25−30 °С. При более низкой температуре за этот срок численность их популяций не увеличилась.
Влияние света и конкуренции на насекомых. Вредители хлебных запасов, как правило, ищут уединенные места. Большинство из них избегает освещенных мест, предпочитая полумрак или темноту. Выраженным положительным фототаксисом отличаются только жуки зерновок. Отмечена некоторая неоднородность в фототаксисе популяций других насекомых. Хотя большинство жуков амбарного долгоносика старается уйти от источника света, часть из них все же устремляется к нему. В популяции капрового жука отмечены особи с отрицательным и положительным фототаксисом, а также безразличные к свету.
Бабочки, повреждающие хлебные запасы, также являются сумеречными или ночными насекомыми. Днем они активны редко.
Замечено, что сухофруктовая огневка, зерновая моль, зерновой точильщик, булавоусый хрущак предпочитают зеленую часть спектра с пиком длины волны 500 мкм, а южную огневку привлекает ультрафиолетовый участок спектра с длиной волны 334−365 мкм. Рисовый долгоносик двигался в направлении света всех волн длиной от 334 до 546 мкм. Реакция насекомых всех видов значительно усиливается с увеличением силы света.
По сравнению с пищей, температурой и влажностью свет на хлебных клещей и насекомых влияет значительно слабее. При резком отклонении от оптимальной температуры и влажности или отсутствии пищи насекомые и клещи могут покидать такие места, выходить на яркий свет в поисках лучших условий. В таких случаях свет не является для них преградой.
Влияние конкуренции на насекомых. Многочисленными экспериментами, проведенными на разных видах насекомых – вредителях хлебных запасов, показано, что скученность влияет на величину их репродукции. Небольшая плотность популяции стимулирует плодовитость, и наоборот, откладывание вредителями яиц уменьшается, когда им не хватает жизненного пространства.
При небольшом начальном заражении сначала отмечается низкая скорость репродукции, затем в связи с увеличением популяции частота спариваний повышается и происходит резкое нарастание численности насекомых до определенного предела, когда скученность такова, что она мешает откладыванию яиц и увеличивает число съеденных насекомыми яиц.
Было изучено влияние на жизнедеятельность вредителей муки, которая ранее в течение длительного времени служила средой обитания насекомых. Мучные хрущаки в такой муке откладывали значительно меньше яиц, причем с увеличением времени пребывания откладка яиц снижалась. Аналогичные результаты были получены также в опытах с рисовым долгоносиком, зерновым точильщиком, зерновой молью и другими вредителями.
Результаты изучения влияния друг на друга двух или более видов насекомых при пребывании в одной и той же среде позволяют сделать следующие выводы.
Когда конкурируют два вида, которые требуют для своего развития одних и тех же условий существования, то один вид может вымереть вследствие влияния, оказываемого другим видом. Примером могут служить амбарный и рисовый долгоносик, зерновой точильщик, зерновая моль, которые развиваются внутри зерна и являются сильными конкурентами, особенно при ограниченности среды обитания.
Однако, когда два вида различаются экологией, они могут развиваться нормально. Например, долгоносики, повреждая зерно, создают хорошие условия для мукоедов, которые практически не способны питаться целым зерном.
Влияние влаги на насекомых. В теле имаго насекомых содержится от 48 до 67 % воды, в теле личинок и гусениц – 63−70 % и еще больше в теле клещей. Поэтому только при содержании в зерновых продуктах известного минимума влаги насекомые и клещи могут существовать и размножаться. Пополнение запасов воды в организме вредителей крайне необходимо, так как в процессе обмена веществ (при дыхании, выделении и т. п.) происходят большие ее потери.
При недостатке влаги в окружающей среде клещам и насекомым свойственен положительный гидротаксис. В хранилищах они располагаются в сырых и трудно проветриваемых местах, а в зерновых продуктах перемещаются в более увлажненные участки насыпи.
Для развития каждого вида насекомого существует оптимальная влажность. В пределах оптимальной влажности развитие насекомых идет относительно быстро при меньшей смертности.
Для более или менее длительного существования насекомые нуждаются в меньшей влажности продукта, чем для завершения нормального цикла развития. Поэтому при низкой влажности продукта, несмотря на наличие зараженности, численность вредителей может не увеличиваться.
Некоторые виды насекомых – вредителей хлебных запасов способны жить в продуктах с очень низкой влажностью. Однако при наличии других благоприятных условий темп развития насекомых обычно возрастает по мере увеличения содержания влаги в продукте.
Требование насекомых к влажности зависит от размеров частиц продукта. Размолотое зерно насекомые могут потреблять даже при низкой влажности. Если же продукт состоит из крупных частиц, особенно если это целые зерна, то насекомые могут повредить их только при высокой влажности.
Ускорение развития долгоносиков начинается с влажности зерна не менее 12 %. Рисовый долгоносик не может размножаться при влажности зерна 9,5 % и при температуре 25−30 °С. Верхний предел влажности зерна для его развития составляет 17,6 %, причем оптимальная влажность − 14,7 %. У амбарного долгоносика темп развития и масса взрослых особей увеличиваются с повышением влажности зерна до 19 %.

Зерновой точильщик может размножаться в зерне влажностью 8 %. При любой температуре этот вредитель менее требователен к влажности, чем долгоносики.
Капровый жук способен размножаться при относительной влажности воздуха от 2 до 73 %. При влажности воздуха 1,9 % он не дает потомства, если температура будет 40 оС и выше. При температуре 33−37 оС нижняя граница относительной влажности воздуха, требуемая для размножения капрового жука, составляет 1 %.
Малый мучной и булавоусый хрущаки могут размножаться в размолотых зерновых продуктах влажностью около 1 %, если температура составляет 21−33 оС. Размножению этих вредителей способствуют скопления пыли и поврежденных зерен.
В опытах с суринамским мукоедом на зерне пшеницы длительность развития личинок постепенно снижалась при увеличении влажности от 0 до 11,5 %. Дальнейшее повышение влажности до 17,6 % не приводило к сокращению периода развития.
Если бабочек сухофруктовой и зерновой огневок лишить питьевой воды, то продолжительность их жизни и количество откладываемых яиц снижаются в два раза. Оптимальная влажность продукта для развития зерновой огневки составляет 13 %, хотя вредитель может выжить и при влажности 10 %.
Клещи более требовательны к влажности продуктов, чем насекомые. Для мучного клеща минимальная влажность продуктов, при которой он может размножаться, составляет 13−14 %, а оптимальная – 17−18 %. Удлиненный клещ хорошо развивается лишь при повышенной относительной влажности воздуха (70−90 %), а при влажности 60 % он почти не развивается.
Таким образом, если учесть, что зерно и продукты его переработки при хранении имеют влажность около 13−14 %, а иногда и выше, то можно считать влажность продукции фактором, лишь в некоторой степени ограничивающим развитие отдельных видов насекомых в партиях зерна и зерновых продуктов. В отношении же хлебных клещей регулирование влажности зерна может быть мощным средством предупреждения зараженности, поскольку в сухом зерне клещи практически развиваться не могут, если в зерновой насыпи не создаются очаги повышенной влажности. Поэтому при профилактике зараженности зерна клещами необходимо довести влажность зерна до уровня ниже критического.

5.3. Вред, причиняемый вредителями хлебных запасов
Потери зерновой продукции от жизнедеятельности вредителей могут достигать 30−50 %, при этом в ряде случаев полностью теряются продовольственные, фуражные и семенные качества зерна. Вредители хлебных запасов изменяют условия хранения зерна и семян. Продукты жизнедеятельности амбарных вредителей небезопасны для людей и животных. Зараженное зерно не соответствует требованиям стандартов и на него не выдаются сертификаты соответствия.
Характер повреждения зерна вредителями может быть различен. Амбарный и рисовый долгоносики питаются эндоспермом зерна, амбарные огневки и клещи – только зародышами, кожееды, мавританская козявка и мучные хрущаки сначала выедают зародыш, а затем эндосперм.

Для вредителей хлебных запасов характерной особенностью является высокая приспособленность к существованию в насыпях зерна. Для их развития, в отличие от плесеней хранения, не требуется высокая влажность, они могут, за исключением клещей, развиваться в сухом зерне.

При оптимальных условиях амбарные вредители имеют высокую плодовитость и быстрое развитие, достигают значительной численности. Подсчитано, что один жук амбарного и рисового долгоносиков способен за свою жизнь уничтожить 80 зерен.
Очень опасен рисовый долгоносик, который повреждает зерно пшеницы, риса, овса, ячменя, кукурузы, гречихи, сорго, крупу перловую и мучные изделия, семена проса, масличных и бобовых культур. От повреждения амбарным долгоносиком зерно кукурузы теряет в весе до 35, а пшеницы – до 50 %.
Гусеница зерновой моли съедает около 70 % эндосперма зерна кукурузы, вес зерна при этом снижается на 56 %.

Амбарная зерновая моль уменьшает массу зерна пшеницы на 40−50, а кукурузы – на 60 %, всхожесть зерна при этом полностью теряется.
Особенно опасны вредители при хранении запасов семян. Пшеница и кукуруза, поврежденные амбарным долгоносиком, теряют всхожесть на 92 и 27 % соответственно, рисовым долгоносиком – 75 и 61 %, суринамским мукоедом – 25 и 18 %.

Вредители хлебных запасов не только питаются, но и загрязняют зерновую массу своими экскрементами, умершими особями, паутиной, продуктами метаболизма и различной микрофлорой. Из поврежденного зерна мука получается низкосортной, с ухудшенными хлебопекарными и вкусовыми качествами. Поэтому они представляют главную проблему в обеспечении санитарного состояния и качества хлебопродуктов.

Насекомые и паукообразные могут быть первопричиной возникновения гнездового самосогревания. Выедая зародыши, они снижают посевные качества семян. Гусеницы бабочек выделяют паутину, которая склеивает зерновую продукцию в большие комки. Эти комки могут закупоривать выпуски из хранилищ, самотеки.
Млекопитающие-вредители (мыши, крысы) повреждают здания, оборудование, тару, электрические кабели. Млекопитающие и птицы могут переносить на своем теле насекомых-вредителей, быть переносчиками инфекционных заболеваний.

Пути заражения вредителями следующие:
1. Занесение клещей с поля при сборе урожая.

2. Заражение зерна на токах и складах.

3. Механический перенос вредителей на одежде и обуви с зараженных партий на незараженные.

4. Грызуны и воробьи механически переносят на себе мелких насекомых и клещей.
5.4. Меры борьбы с вредителями хлебных запасов
Меры борьбы с вредителями хлебных запасов делят на две группы: предупредительные (профилактические) и истребительные. Все истребительные меры, направленные на уничтожение насекомых и клещей, получили название дезинсекции. Применяемые способы дезинсекции можно разделить на две большие группы: физико-механические и химические (с применением ядохимикатов – пестицидов). Наиболее распространенным способом дезинсекции зернохранилищ является фумигация (газация) – обеззараживание парами или газами отравляющих веществ.

Для борьбы с амбарными вредителями применяют систему профилактических (предупредительных) и уничтожающих мероприятий. К профилактическим мерам относятся работы по подготовке зернохранилищ и операции, которые выполняют с зерном: очистка, сушка, охлаждение, вентилирование, перемещение; к уничтожающим – биологические, физико-механические и химические методы. Предупредительные меры могут начинаться еще в поле: применение химической обработки посевов, которая уничтожает и ограничивает количество вредителей зерна. Продолжаются они и на стадии подготовки зернохранилищ к хранению хлебной массы. Зернохранилища, имеющие небольшое заполнение, желательно полностью высвободить и очистить. Проводя очистку зернохранилищ, особенно складского типа, следует особое внимание обратить на труднодоступные места, в которых первоначально развиваются вредители: верхние и нижние галереи, приямки норий, завальные ямы, вентиляционные каналы. Очистке подлежит также прилегающая территория и техника для обработки и перемещения зерна. Разное зерно неодинаково повреждается амбарными вредителями. Даже в пределах одной культуры сильнее повреждается зерно мелкое, битое, травмированное. Поэтому перед засыпкой в хранилище зерно обязательно очищают, удаляя сорную и зерновую примеси и неполноценные фракции как очаги потенциального поражения. В случае заселения зерна мелкими вредителями их удаляют на решетах с продолговатыми ячейками: 1,5−1,8 мм – для пшеницы; 1,4−1,7 – для ржи; 2,0−2,2 мм – для ячменя. Крупных насекомых удаляют на решетах с отверстиями, которые подбирают для каждого конкретного случая. Некоторых вредителей, например долгоносиков, можно удалить с помощью аспирационных сепараторов или каналов. В общем, любое перемещение массы зерна действует негативно на состояние амбарных вредителей, ограничивает их развитие и численность. Однако работы по очистке и перемещение зерновой массы в целях борьбы с вредителями следует выполнять в холодное время года, чтобы предотвратить их миграцию.
Во время засыпания в хранилище и хранения особое внимание следует обратить на влажность зерна. Влажность ни в коем случае не должна превышать норм, установленных отдельно для семян и продовольственно-фуражного зерна. В случае длительного хранения влажность лучше уменьшать на 2−4 % по сравнению с нормами – это значительно усиливает устойчивость зерна к повреждению вредителями, ограничивает их жизнедеятельность.
Одной из эффективных мер борьбы с амбарными вредителями является охлаждение зерна. Его можно применять как профилактически, так и с целью подавления жизнедеятельности большинства вредителей. Для этого достаточно температуру зерновой массы довести до 8−10 оС. При температуре 5−6 оС срок надежности хранения увеличивается втрое. Охлаждение выполняют в холодную сухую погоду с помощью проветривания или активного вентилирования. В процессе охлаждения обязательно контролируют равновесную влажность зерна: если она будет ниже его фактической влажности, охлаждение можно выполнять, иначе зерно вследствие сорбции будет увлажняться.
Более эффективным и надежным является охлаждение с помощью холодильных машин, но оно требует дополнительных средств и специальных устройств. Поэтому эта мера, прежде всего, рекомендуется для культур, которые особенно неустойчивы при хранении, быстро повреждаются вредителями, поражаются болезнями: кукурузы, зерновых и масличных. В качестве крайней меры борьбы с вредителями зерновых запасов применяют их термическое обеззараживание путем увеличения температур до максимально допустимых пределов. Для выбора температурных режимов и длительности обеззараживания следует пользоваться специальной таблицей, учитывающей вид вредителя и его тепловую устойчивость. Семенное зерно так обеззараживать не рекомендуется, поскольку возможно снижение его всхожести.

Наиболее радикально уничтожающей мерой борьбы с вредителями зерновых запасов продолжает оставаться химическая дезинсекция зерна: влажная, аэрозольная, газовая (фумигация). Химическую обработку выполняют по специальной инструкции и проводят организации, имеющие на то официальное разрешение. Особенно строго контролируется фумигация: ее запрещено применять для партий зерна, предназначенных для отправки и концентрации на портовых элеваторах.

В настоящее время для фумигации складов и зерна вместо бромистого метила применяют более эффективные препараты на основе соединений фосфида водорода с металлами. Это магтоксин, фостоксин и другие препараты в виде таблеток. Их размещают на полу, на поверхности зерна, между штабелей мешков с семенами.

Влажная и аэрозольная дезинсекция. Влажный и аэрозольный способы борьбы с амбарными вредителями эффективны для обработки свободных складских помещений и прилегающих территорий. Для этого используют фосфорорганические и пиретроидные инсектициды (актеллик, арриво, каратэ, фастак, фуфанон и др.), норма применения которых составляет: при влажной обработке – 0,2 л/м2 рабочего раствора, при аэрозольной – 20 мл/м3 складской площади. Для обработки территории норму увеличивают вдвое. Обработку партий зерна проводят такими же препаратами в процессе загрузки в зернохранилище. Норма расхода препарата, например инсектицида актеллик, составляет для продовольственно-фуражного зерна и семян 16 мг/т. Препарат фастак рекомендуется использовать только для обработки семян (с той же нормой). Преимуществом аэрозольной обработки является высокое действие препарата даже в негерметизированном хранилище, ее недостаток – довольно продолжительный промежуток времени до разрешенной реализации зерна. Достоверно известно, что после нескольких месяцев остатки препаратов не превышают максимально допустимого уровня (МДУ) и при этом достигается надежная защита зерна при применении препаратов в рекомендуемых дозах.

Газовая дезинсекция (фумигация). Из химических мер газовая фумигация является наиболее эффективной. Для ее проведения применяют следующие фумиганты: бромистый этил (газ); таблетки на основе фосфида алюминия (алфос, фоском, фостоксин); таблетки на основе фосфида магния (дегеш плейтс, магтоксин). Перед фумигацией необходимо тщательно загерметизировать помещение, а проводить ее с привлечением только специальных отрядов, имеющих разрешение и соответствующее оборудование. Дезактивация составляет сравнительно короткий период – до десяти суток с начала обработки. Бромистый этил подают в состав или непосредственно в зерновую массу из баллонов в расчете 20−100 г/м3 (обработка одноразовая). Однако следует отметить, что применение бромметила в последнее время (с 2005 г.) жестко ограничено в связи с его негативным воздействием на атмосферный озон. Также нужно на время фумигации этим газом и дегазации освободить помещение от людей. В качестве заменителя бромметила используют фосфин в виде таблеток округлой формы или порошка. Таблетки вводят в поток зерна с помощью специальных дозаторов. Норма – 2−6 таблеток в 1 м3 или на 1 т зерна. Активное вещество (фосфид алюминия или магния) введенного в зерновую массу или разложенного в помещении препарата реагирует с влагой, выделяя таким образом токсичный для вредителей фосфористый водород. В зерне остаются нейтральное вещество (гидроокись алюминия или магния) и частично не разложенный остаток фосфида.

Продолжительность фумигации при температуре 5–10 оС составляет 10 сут; при 11–15 оС – 7; при 16–20 оС – 6; при 21–25 оС – 5 сут; выше 26 оС – 4 суток. Допуск людей в складские помещения разрешается после полного проветривания в течение 2−5 суток, а реализация продукции – через 20 сут после фумигации.

Дегазация хранилищ и зерна составляет не менее десяти суток. Реализация зерна допускается в случае остатка фосфида не выше допустимого уровня. Нейтральные вещества в виде серого порошка удаляют из зерна с помощью сепарирования или аспирации. Соблюдение режима фумигации фосфином (дозировка препарата и время экспозиции) в зависимости от вида вредителей и температуры является обязательным. Несоблюдение его приводит к резистентности (невосприимчивости) вредителей к препарату. Виды тех вредителей, которые приобрели резистентность, становятся особенно опасными, поскольку их чувствительность к препарату может уменьшаться в 80−120 раз.

Режим фумигации также связан с постоянным контролем за концентрацией и остатком препарата. Для контроля за фосфином используют индикаторные трубки разных фирм-производителей, а также газоанализаторы. В основном используют индикаторные трубки, поскольку стоимость газоанализаторов довольно высока. Однако индикаторные трубки имеют заметно большую погрешность и приводят к некачественному обеззараживанию продукции, поэтому все же отдавать предпочтение следует современным газоанализаторам. Целесообразность фумигации нужно определять исходя из степени поражения вредителями и экономической эффективности планируемых работ. На основе показателя суммарной плотности зараженности насекомыми и клещами партии зерна классифицируют по пяти ступеням, введенным в нормативные документы.

В зависимости от степени поражения вредителями определяют целесообразность фумигации и целевое направление использования зерна. Подсчитано, что затраты на фумигацию зерна относительно небольшие и равны стоимости 3−5 кг зерна на каждую тонну. Интервал проверки зараженного зерна, эффективность и своевременность всех методов борьбы с вредителями зерновых запасов во многом зависят от контроля за уровнем заражения. Интервал проверки устанавливают исходя из температуры и влажности зерна, его назначения. За период хранения семян в мешках проверку на зараженность вредителями выполняют один раз в 30 дней зимой и через каждые 15 дней летом. Анализ на зараженность проводят согласно нормативным методам и стандартам. Как альтернативу химическому методу борьбы с амбарными вредителями можно рекомендовать также использование микробиологических препаратов и феромонных ловушек против жесткокрылых и чешуекрылых вредителей. Однако такой способ оправдывает себя только при невысокой их численности и небольших объемах хранения.

Кроме вредных насекомых и клещей значительный ущерб при хранении зерна наносят грызуны, которые размножаются и вредят в складских помещениях независимо от погодных условий. Истребление грызунов называется дератизацией и может проводиться различными способами: механическим (отлов с помощью капканов и ловушек) и химическим (применение ядовитых приманок). Для борьбы с ними эффективным является применение ядовитых приманок на основе фосфида цинка (роденфос), бродифакума (клеварт, варат), флокумафена (шторм, циклон) и др. Приманки раскладывают на расстоянии 2−15 м друг от друга в местах скопления грызунов. Таким образом, комплексное применение всех методов защиты с учетом видового состава вредителей, особенностей их биологии, численности и степени поражения, систематическое прогнозирование развития и контроль за уровнем вредоносности обеспечат надежную защиту зерна во время его хранения.
6. САМОСОГРЕВАНИЕ И СЛЕЖИВАНИЕ ЗЕРНОВЫХ МАСС ПРИ ХРАНЕНИИ
6.1. Сущность явления самосогревания
Высокая физиологическая активность зерновых масс при небрежном отношении к свежеубранному зерну с повышенной влажностью, начиная с первых моментов его поступления, может вызвать крайне нежелательные явления, связанные с потерей всхожести семян и снижением технологических, пищевых и кормовых достоинств зерна. Из-за отсутствия надлежащего контроля и ухода за зерновыми массами и вследствие протекающих в них физиологических и физических процессов у влажного и сырого зерна наблюдается повышение температуры до 55–65 °С, а в отдельных случаях до − 75 °С и выше. Это физиологическое явление получило название самосогревания зерновых масс.

Под самосогреванием понимают повышение температуры зерновой массы вследствие как интенсивных физиологических процессов, самопроизвольного распада запасных веществ зерна, так и из-за очень низкой теплопроводности зерновой массы. Различные зерновые культуры по-разному проявляют свою способность к самосогреванию. По этому признаку, т. е. подверженности к самосогреванию, все зерновые культуры, как считает М. Г. Голик, можно условно разделить на 4 группы:

– первая – культуры, слабо подвергающиеся самосогреванию (горох и кукуруза в початках);

– вторая – умеренно подвергающиеся самосогреванию (пшеница, рожь, ячмень, рис);

– третья – легко подвергающиеся самосогреванию (просо, овес, кукуруза в зерне);

– четвертая – сильно подвергающиеся самосогреванию (подсолнечник, соя и другие масличные культуры).

В зависимости от исходного состояния зерновой массы и условий хранения в каком-либо участке насыпи температура поднимается до 55−65 °С, в редких случаях – до 70−75 °С. Образующийся очаг самосогревания не остается локализованным. Тепло передается в соседние участки насыпи, что, в свою очередь, способствует активизации в них физиологических процессов и теплообразованию. Если не принять мер к ликвидации начавшегося процесса самосогревания, то вся зерновая масса окажется в греющемся состоянии.

Самосогревание широко распространено в мире и приводит к значительным потерям в массе сухого вещества зерна и снижению его пищевых, кормовых и посевных качеств. При запущенных формах самосогревания партия зерна вообще может быть непригодной к использованию.

Физиологической основой самосогревания является дыхание всех живых компонентов зерновой массы, приводящее к значительному выделению тепла. Физической основой самосогревания является плохая теплопроводность зерновой массы. Образование тепла в том или ином участке зерновой массы, превышающее отдачу его в окружающую среду, дает типичную картину самосогревания.

Существенное значение в образовании первоначальных очагов самосогревания в зерновой массе имеют и такие ее физические свойства, как термовлагопроводность и способность к самосортированию.

Однако не всякое повышение температуры в зерновой массе следует рассматривать как начало развития процесса самосогревания. Так, температура в зерновой массе может повыситься в результате ее постепенного прогревания в весенний и летний периоды хранения при соприкосновении с теплым воздухом атмосферы, прогревания зерно-хранилищ и т. д. Только тщательное и систематическое наблюдение за температурой в различных слоях насыпи, увязанное с наблюдениями за окружающей средой (температурой воздуха в хранилище, температурой наружного воздуха, солнечной радиацией и т. п.) и всеми условиями хранения, позволяет безошибочно установить природу малейшего повышения температуры в зерновой массе.
6.2. Значение отдельных компонентов зерновой массы
в образовании тепла
В связи с тем, что факторы, от которых зависит интенсивность дыхания всех компонентов зерновой массы, практически одни и те же, выяснение значимости отдельных источников образования тепла в ней представляло значительные трудности.

Распространенность случаев самосогревания партий зерна различных культур, не имеющих признаков заражения насекомыми и клещами, а также почти не содержащих примесей зеленых частей растений, семян сорняков и пыли, дала основание предполагать, что основными источниками теплообразования являются само зерно и находящиеся в зерновой массе микроорганизмы.

При наличии благоприятных условий (определенной исходной влажности и температуры), суммарного количества тепла, выделяемого этими двумя источниками, вполне достаточно для возникновения и полного развития процесса самосогревания.

Роль микроорганизмов в самосогревании зерновых масс. В период изучения явления самосогревания высказывались две противополож-ные точки зрения о роли зерна и микроорганизмов в образовании тепла в зерновой массе. Это привело к созданию двух теорий самосо-гревания: ферментативной и микробиологической.

Согласно первой теории, первопричиной самосогревания являются жизненные процессы, протекающие в самом зерне, связанные с деятельностью его ферментной системы. В свете этой теории микроорганизмы лишь способствуют развитию процесса самосогревания.

Сторонники второй теории считали, что в процессах само​согревания ведущая роль принадлежит микроорганизмам.

Существование в течение довольно длительного времени двух теорий самосогревания объясняется трудностью выявления степени участия в ходе самосогревания каждого из источников теплообразования. Чтобы определить интенсивность дыхания зерна и учесть тепло, выделяемое только зернами, необходимо уничтожить все находящиеся на них микроорганизмы. При этом стерильное зерно должно быть получено такими методами, которые не угнетают его жизненных функций.

Многие исследователи пытались получить стерильное зерно и полностью сохранить при этом его жизнедеятельность. Однако опыты дали лишь частичные положительные результаты, так как различные стерилизующие средства или понижали жизнедеятельность зерна, или не давали полного эффекта стерилизации.

В связи с этим значение микроорганизмов в самосогревании зерна изучали многие исследователи путем заражения микробами, встречающимися в зерновой массе, мертвого (убитого) стерильного зерна. Опытами было доказано, что если зерновую массу сначала стерилизовать прогреванием при высокой температуре, а затем увлажнить и инокулировать различными группами микроорганизмов, то в ней будет вызван процесс самосогревания.

Многочисленными экспериментами отечественных и зарубежных исследователей установлено, что все плесневые грибы и многие бактерии, выделенные из зерновой массы, обладают способностью повышать ее температуру в границах, характерных для самосогревания.

Некоторые исследователи, применяя тот же принцип стерилизации зерна и последующего его заражения микроорганизмами, устанавливали роль последних в процессе самосогревания путем определения интенсивности дыхания зерновой массы.

Эксперименты, в которых дополнительно заражали плесневыми грибами зерновую массу обычного состояния влажностью выше критической, всегда приводили к быстрому развитию процесса самосогревания. Так, в опытах с зерном пшеницы и овса влажностью 18 % повышение температуры наблюдалось уже на вторые сутки после заражения грибом Aspergillus fumigatus.

Очень важные наблюдения, характеризующие роль микро​организмов в образовании тепла в зерновой массе, были сделаны при помещении в сосуды Дюара стерильных и нестерильных прорастающих семян подсолнечника. Было установлено заметное повышение температуры в сосудах с нестерильными проростками. Полученные данные свидетельствуют о том, что в прорастающих семенах тепло выделяется главным образом в результате развития микроорганизмов. Энергия, освобождаемая семенами в процессе их прорастания в результате гидролитического распада и дыхания, в основном используется на синтез веществ, необходимых для развивающихся клеток и тканей, зародыша.

Таким образом, на основе многочисленных исследований, проведенных в лабораторных условиях, и наблюдений за процессами самосогревания и качеством зерна в практике хранения можно считать доказанным, что в образовании тепла в зерновой массе микроорганизмам принадлежит ведущая роль.

Возможность повышения температуры зерновой массы только в результате жизнедеятельности зерна экспериментально не доказана. Однако количество тепла, выделяемого зерном, может быть весьма значительным, и в практике хранения любой процесс самосогревания возникает в результате разностороннего термогенеза – дыхания зерна и микроорганизмов.

Изучение отдельных представителей микрофлоры зерновой массы показало, что наибольшее значение в самосогревании имеют плесневые грибы. Известно, что по сравнению с другими растительными объектами они обладают огромной интенсивностью дыхания. Двухдневная культура плесневого гриба выделяет 1750−1870 мг СО2 на 1 г сухого вещества за 24 ч, а интенсивность дыхания сухого зерна пшеницы или ржи за тот же период находится в пределах 0,1−0,02 мг.

Большая часть энергии, высвобождаемой плесневыми грибами из потребляемых веществ, не используется на собственные нужды. Только 5−10 % энергии используется для синтетических целей, остальная энергия в виде тепла выделяется в окружающую среду.

Значение примесей в самосогревании зерновых масс. При всех прочих равных условиях самосогревание начинается раньше и протекает более интенсивно в зерновых массах, содержащих семена сорных растений, пыль и другие примеси. Энергичное дыхание семян сорных растений, обычно имеющих большую влажность, чем основное зерно, способствует накоплению тепла. В неочищенной от пыли и сорняков зерновой массе содержание микроорганизмов намного больше, чем в очищенной. Эти микроорганизмы также являются дополнительным источником выделения тепла.

Особенно значительным бывает выделение тепла в связи с наличием примесей в неочищенных зерновых массах с повышенной влажностью, содержащих зеленые части растений, а также семена сорняков.

Очень большая разница в интенсивности дыхания основного зерна и сорных примесей наблюдается также и при уборке урожая с невысокой влажностью.

Таким образом, в партиях самого сырого зерна разница в интенсивности дыхания основного зерна и сорных примесей будет наименьшей; однако общая высокая влажность зерновой массы приводит к очень большой суммарной интенсивности дыхания. Эти данные показывают, насколько важно быстрее удалить примеси из партий зерна с низкой влажностью.

Роль насекомых и клещей – вредителей хлебных запасов в самосогревании зерновых масс. При большой зараженности зерновой массы, скоплении вредителей в определенных ее участках и наличии благоприятных условий для их развития выделяется очень много тепла (рис. 6.1).
Амбарный и рисовый долгоносики в условиях достаточной влажности зерна и благоприятной температуры для их развития выделяют значительно больше тепла на единицу массы своего тела, чем такое же количество сухого вещества зерна.

В результате систематической борьбы с вредителями хлебных запасов насекомые и клещи обычно могут только способствовать возникновению и развитию самосогревания. Лишь при долгосрочном хранении сухого зерна они иногда являются основным источником теплообразования в начале развития процесса, когда наблюдается скопление вредителей в определенных участках насыпи.

Помимо выделения тепла, насекомые и клещи, разрушая по​кровные ткани зерна, способствуют развитию плесневых грибов и других микроорганизмов, что также ускоряет процесс самосогревания зерновой массы.
Обычно чем суше и холоднее зерно в хранилище, тем дольше оно сохраняется в здоровом состоянии. Однако большую часть свежеубранного зерна перед хранением подвергают искусственной сушке для предотвращения порчи плесневыми грибами и клещами.

[image: image20.png]

Рис. 6.1. Результаты самосогревания зерна, вызываемого насекомыми-вредителями:
1 – очаг самосогревания в результате активности насекомых; 2 – расширение очага
самосогревания; 3 – распространение насекомых при повышении температуры;
4 – конденсация влаги теплого воздуха при перемещении его из очага самосогревания
в наружный холодный слой; 5 – плесневение зерна; 6 – прорастание зерна
Если в хранилище закладывают теплое зерно, то даже сухое зерно может повреждаться насекомыми-вредителями, которые находятся в хранилище или заносятся с зерном других партий. В теплом зерне насекомые быстро размножаются. В различных стадиях своего развития насекомые дышат (потребляют кислород), питаются, выделяют углекислый газ, влагу и тепло. В результате выделения тепла происходит местное повышение температуры; возможна миграция влаги в более холодный верхний слой, приводящая к прорастанию зерна и развитию плесневых грибов.
6.3. Виды самосогревания
Многочисленные наблюдения за зерновыми массами в условиях производственного хранения показали строго определенные закономерности возникновения и развития процесса самосогревания. Все обнаруживаемые случаи самосогревания зерновых масс можно подразделить на три вида: гнездовое, пластовое и сплошное.
Гнездовое самосогревание. Оно возникает в любой части зерновой массы, так как предпосылкой для его развития могут быть: увлажнение какого-то участка зерновой массы в результате неисправности крыши или недостаточной гидроизоляции стен хранилища; засыпка в одно хранилище зерна с различной влажностью, в результате чего создаются очаги (гнезда) с повышенной влажностью; образование в зерновой массе участков с повышенным содержанием примесей и пыли (а следовательно, и микроорганизмов) в результате засыпки вместе резко разнородного по содержанию примесей зерна; скопление насекомых и клещей в одном участке насыпи.

Гнездовое самосогревание встречается редко. Такой очаг са​мосогревания возникает только в случае нарушения основных правил размещения и ухода за зерном. Оно чаще возникает при временном хранении зерна в бунтах и хранилищах сельскохозяйственного типа вследствие засыпки неоднородной по влажности или температуре зерновой массы, а также в результате затеков влаги с поверхности бунта во впадины.

Пластовое самосогревание. Может возникнуть в зерновой массе при хранении ее как в складах и элеваторах, так и в бунтах. Греющийся слой возникает в насыпи зерна в виде горизонтального или вертикального пласта. В зависимости от того, в каком участке насыпи образуется греющийся пласт, различают самосогревание верховое, низовое и вертикально-пластовое (рис. 6.2).

Пласт самосогревания никогда не возникает в центральных участках насыпи. Его обнаруживают только в верхнем, нижнем или боковом слоях насыпи, так как они наиболее подвержены перепаду температур под действием наружного воздуха, стен и полов хранилища. Изменение температуры в этих участках зерновой массы часто сопровождается образованием конденсационной влаги – важнейшего условия для активного развития микроорганизмов, и прежде всего плесневых грибов.

Наблюдения за влажностью отдельных участков зерновой массы показали, что влажность ее греющегося пласта в самых начальных стадиях самосогревания бывает выше на 1−2 %, а иногда и намного больше.

Верховое самосогревание характеризуется появлением греющегося горизонтального пласта на глубине 70−150 см от поверхности зерновой массы. В случаях небольшой высоты насыпи (1−1,5 м) при хранении семян в складах греющийся слой образуется всего на глубине 15−25 см от поверхности.
[image: image21.png]

Рис. 6.2. Виды пластового самосогревания зерновых масс:
1 и 6 – низовое; 2 и 4 – верховое; 3 – вертикальное в складе; 5 – вертикальное в силосе

Такое самосогревание чаще всего наблюдается поздней осенью и весной. В осенний период верховому самосогреванию особенно подвержены партии свежеубранного зерна, если они не были своевременно достаточно охлаждены. При таких условиях в результате активно протекающих физиологических процессов в зерновой массе воздух межзерновых пространств нагревается и увлажняется. Поднимаясь в верхние участки насыпи, он соприкасается с естественно несколько охладившимся верхним слоем зерна, в результате чего происходит конденсация водяных паров. Температура увлажнившегося слоя, особенно его нижней части, благоприятна для развития микробов и способствует усилению жизнедеятельности самого зерна даже при отсутствии признаков конденсации водяных паров.

Весной и в начале лета, когда внутренняя часть зерновой массы еще имеет низкую зимнюю температуру, а ее поверхностные слои прогреваются теплым воздухом, возможны конденсация водяных паров и усиленное развитие физиологических процессов. При резком перепаде температур верховое самосогревание в весенний период может наблюдаться в достаточно сухих и длительное время хранившихся зерновых массах.

Верховое самосогревание может происходить по тем же причинам и в те же периоды при хранении зерна в силосах элеватора и бунтах. Оно может возникнуть и во время перевозки зерна в вагонах и судах. При верховом самосогревании в связи с тепломассообменными свойствами зерновой массы температура ее внутренних участков, находящихся ниже греющегося слоя, повышается медленно.

Низовое самосогревание развивается горизонтальным пластом в нижней части зерновой массы (20−50 см от пола склада или днища силоса), находящейся в складе, силосе или бунте. Это наиболее опасный вид пластового самосогревания, так как тепло, образующееся в нижних участках насыпи, легко перемещается в вышележащие слои и вся зерновая масса за короткий период подвергается самосогреванию.
Возникновение низового самосогревания в складах и бунтах характерно для партий зерна повышенной влажности или увлажнившегося при хранении. В складах оно наблюдается ранней осенью при засыпке более теплого зерна на холодный пол.

В бунтах такое самосогревание обычно является результатом недосмотра при устройстве бунта (сырой грунт или недостаточно гидроизолированная от грунта площадка). Развитие низового самосогревания очень часто сопровождается массовым прорастанием зерна в нижнем слое насыпи.

Низовое самосогревание возможно и в силосах элеватора, если зерновую массу не охлаждали до наступления холодов. При этих условиях быстро устанавливающаяся в подсилосных помещениях низкая температура воздуха способствует охлаждению нижней части конструкций силосов, что создает предпосылки для перепада температуры в зерновой массе.

Вертикально-пластовое самосогревание характерно для зерновых масс, хранящихся в силосах, бункерах, но встречается оно и в складах. Причиной его могут быть неравномерный обогрев или охлаждение стен хранилища, например, обогрев одной наружной стены солнцем.
Возникновению вертикально-пластового самосогревания спо​собствует и самосортирование. Легкий сор и пыль, семена многих сорных растений, размещающиеся ближе к стене силоса или бункера, представляют собой благоприятную среду для развития микробов и начала процесса самосогревания.

В складе в случае увлажнения какой-либо его стены, сопри​касающейся с зерновой массой, тоже может возникнуть вертикально-пластовое самосогревание. Иногда оно вызывается охлаждением или нагревом стены склада. Это замечено при хранении семян в закромах, у которых одна из стен – наружная стена склада. Если стены закрома удалены на 50−60 см от наружной стены склада, самосогревание не происходит.

Сплошное самосогревание. Этот вид самосогревания возникает в том случае, если вся зерновая масса, за исключением строго ограниченных периферийных участков, находится в греющемся состоянии.

До последнего времени его рассматривали только как запущенную форму одного из рассмотренных видов (т. е. пластового или гнездового). Однако оно может проявляться сразу в зерновых массах с высокой влажностью, содержащих большое количество различных примесей, в том числе растений и недозревших зерен. Даже кратковременное хранение теплого зерна в осенний период приводит к бурному развитию процесса самосогревания во всей массе насыпи. Колебания в температуре, обнаруживаемые в данный момент, существенного значения не имеют. Для сохранения зерна необходимо применять экстренные технологические мероприятия.
6.4. Условия, способствующие возникновению и развитию
процесса самосогревания
Темпы развития процесса самосогревания в зерновой массе различны во времени. В одних случаях температура порядка 50 °С наблюдается уже через несколько дней после начала развития процесса, в других – через довольно продолжительный период. Такое различие обусловливается многими причинами, которые можно разделить на три группы: состояние зерновой массы; состояние зернохранилищ и их конструкция; условия содержания зерновых масс в хранилищах и методы ухода за ними.

Каждая из этих групп причин при определенных условиях может иметь решающее значение в развитии процесса самосогревания, поэтому их необходимо учитывать в практике хранения.

Состояние зерновой массы. Из всех условий и показателей, характеризующих состояние зерновой массы, на развитие процесса самосогревания существенно влияют ее исходная влажность и температура, физиологическая активность и состав микрофлоры.

Зависимость интенсивности всех физиологических процессов, протекающих в зерновой массе, от ее влажности отмечается и при развитии самосогревания. Последнее чаще всего происходит в партиях зерна, заложенных на хранение во влажном и сыром состоянии или увлажнившихся впоследствии.

При наличии капельно-жидкой влаги в зерновой массе (кон​денсации водяных паров и т. д.) процесс самосогревания протекает особенно интенсивно даже при общем незначительном повышении влажности зерна, так как в этом случае происходит описанное ранее поверхностное увлажнение. Чем больше свободной воды содержится в зерне и примесях, тем больше условий для термогенеза и тем интенсивнее идет процесс самосогревания.

Возникновение процесса самосогревания зерновых масс с повышенной влажностью зависит также и от их температуры. Даже в партиях сырого зерна развитие процесса самосогревания возможно только при каком-то температурном минимуме, обеспечивающем достаточную физиологическую активность всех компонентов зерновой массы, а следовательно, и достаточный термогенез.

Установлено, что при температурах 10−15 °С начальные стадии самосогревания развиваются очень медленно, а при температурах ниже 8−10 °С оно обычно не возникает. Совершенно иначе идет процесс теплообразования в зерновых массах с исходной температурой 23−25 °С. При таких условиях темпы самосогревания возрастают во много раз; температура в греющихся участках насыпи быстро поднимается до 50−55 °С независимо от того, было ли это продолжением ранее начавшегося процесса самосогревания или оно только возникло.
Если проследить за дальнейшим развитием процесса самосогревания, то обычно наблюдается еще некоторое повышение температуры зерновой массы (до 60−65 °С и реже до 70−74 °С). Однако это повышение протекает значительно медленнее, чем в интервале температур 25−55 °С.

После достижения максимальной температуры начинается медленное естественное охлаждение зерновой массы, являющееся следствием гибели большей части ее живых начал. Последнее характеризуется пониженной интенсивностью дыхания зерновой массы, потерей зерном жизнеспособности (всхожести и энергии прорастания), а также резким сокращением общей численности микроорганизмов.

Необходимо иметь в виду, что естественное прекращение процесса самосогревания после достижения в зерновой массе наивысшей температуры не имеет практического значения. К этому времени в партии зерна или семян любой культуры будут полностью потеряны пищевые, кормовые и посевные качества.

Известно, что температура 23−25 °С не является оптимальной для газообмена в семенах всех культур. Зато при этих температурах создаются весьма благоприятные условия для развития почти всех плесневых грибов, так как их температурный оптимум находится в пределах 25−40 °С. Повышение температуры в зерновой массе выше 50 °С вызывает гибель мицелия плесеней и сопровождается уменьшением общей численности мезофильных микроорганизмов. На последних этапах самосогревания тепло выделяется почти исключительно термофильными микроорганизмами и самим зерном.

Как показали наблюдения исследователей, численный и видовой состав микроорганизмов в процессе самосогревания претерпевает следующие изменения:

– начало процесса – увеличение количества микроорганизмов, в том числе эпифитных бактерий и плесневых грибов;

– развитие процесса (повышение температуры до 25−40 °С) – дальнейшее увеличение количества микроорганизмов, усиленное развитие плесневых грибов и актиномицетов, значительное сокращение эпифитной микрофлоры;

– далеко зашедший процесс (повышение температуры выше 40−50 °С) – полное исчезновение эпифитных бактерий (Е. herbicola), уменьшение численности плесневых грибов, накопление кокков и спорообразующих термофильных бактерий, снижение общего количества микроорганизмов в зерновой массе;

– конечный этап самосогревания – дальнейшее снижение чис​ленности микроорганизмов.

В начальные периоды самосогревания наблюдается не только накопление грибов, но и изменение их видового состава. Характер этих изменений будет зависеть не только от температуры зерновой массы, но и от ее влажности. По мере развития процесса самосогревания первоначальные виды грибной флоры Alternaria, cladosporium и др. сменяются видами Aspergillus и Penicillium. Среди последних особенно характерно нарастание в огромных количествах Aspergillus flavus – возможного продуцента токсических веществ – афлатоксинов.

Известно также, что партии зерна, хотя бы однажды подвергшиеся частичному самосогреванию, становятся неустойчивыми при хранении даже после ликвидации этого процесса. Объясняется это тем, что активное развитие плесеней и других микроорганизмов приводит к разрушению покровных тканей зерна, а численно возросшая микрофлора при малейших благоприятных условиях снова активизируется и быстро приводит к повышению температуры зерновой массы. Физиологическая активность зерновой массы в целом также является важнейшим фактором, способствующим возникновению процесса самосогревания. В свежеубранном зерне, не прошедшем послеуборочного дозревания, в партиях зерна морозобойного, недозрелого, с наличием проросших зерен, с примесью семян сорных растений интенсивность дыхания может быть очень велика.

Партии зерна, прошедшие послеуборочное дозревание, значительно более устойчивы при хранении. При правильно организованном долгосрочном хранении зерновых масс также наблюдается снижение физиологической активности всех ее живых компонентов. Это уменьшает возможность возникновения самосогревания и замедляет во времени начальные стадии его развития.

Состояние зернохранилищ и их конструкция. Степень гидро​изоляции зернохранилищ, теплопроводность их конструктивных элементов, циркуляция воздуха и другие особенности их устройства также могут способствовать возникновению процесса самосогревания. Чем более гидроизолировано хранилище и менее теплопроводны его стены, пол и крыша, чем лучше можно регулировать доступ воздуха к зерновой массе, тем меньше возможностей для самосогревания. При недостаточной гидроизоляции крыши, стен или пола хранилища создаются условия для увлажнения отдельных участков зерновой массы а следовательно, и ее самосогревания.

Неравномерный обогрев или охлаждение зерновых масс при хорошей теплопроводности стен, пола или крыши приводит к значительным перепадам температур, что обычно является важнейшей предпосылкой к самосогреванию.

Нерегулируемый свободный доступ наружного воздуха в хра​нилища (кроме тех случаев, когда это специально делают с учетом температуры воздуха и его относительной влажности) может привести к резким перепадам температур в зерновой массе, увлажнению определенных слоев и их самосогреванию. Поэтому хранение в хороших и прочных складах и силосах элеваторов, позволяющих ограничивать доступ воздуха в определенные периоды времени, особенно весной и осенью, значительно сокращает возможности для развития процессов самосогревания.

Условия содержания зерновой массы в хранилищах и способы ухода за ней. Из условий этой группы важнейшими являются высота насыпи и соблюдение правил при очистке, сушке и перемещениях зерновой массы. Высота насыпи всегда должна быть увязана с состоянием зерновой массы. Чем больше ее физиологическая активность и влажность, тем меньше должна быть высота насыпи. Охлажденная и сухая зерновая масса при условии ее достаточной гидро- и теплоизоляции устойчива при хранении и может быть загружена в силос элеватора или хранилище силосного типа высотой 20−30 м и более. При хранении в складах с горизонтальными полами высота насыпи таких партий зерна может достигать 4−6 м, а с наклонными полами – намного больше. Насыпь влажного и сырого зерна в складах в теплое время года снижают до 2 м. Однако и это не гарантирует от возникновения самосогревания. Известны случаи самосогревания зерновых масс с влажностью в пределах или несколько выше критической, заложенных на хранение насыпью высотой всего 1 м.

Различная обработка зерна и перемещение, проводимые без учета свойств зерновой массы и ее состояния, могут форсировать процесс самосогревания. Примером этого может быть перелопачивание теплого или греющегося зерна для охлаждения. При недостаточном охлаждении перелопачиванием достигают лишь аэрирования греющейся зерновой массы, которое приводит к бурной вспышке самосогревания. Такая же картина наблюдается при активном вентилировании зерновой массы, если через нее пропущено недостаточное количество воздуха или в насыпи образуются застойные – не продуваемые участки.

Зная природу самосогревания зерновой массы и условия его развития, в практике хранения никогда не следует рассчитывать на возможность самоликвидации этого процесса под действием естественного перепада температур. Даже большая разница между температурой греющейся зерновой массы и окружающего ее холодного воздуха в складе (или даже в бунте) не прекращает самосогревания. Известны случаи, когда начавшийся поздней осенью процесс самосогревания в партиях неохлажденного своевременно зерна развивался достаточно быстрыми темпами во внутренних участках насыпи при температуре наружного воздуха −25 °С и ниже. В одной из партий, охваченных сплошным самосогреванием, температура зерновой массы достигла 54 °С, а температура окружающего ее воздуха – 34 °С.
Процесс самосогревания, даже начальный, приводит к потерям в массе сухих веществ зерна и снижению его качества. Размеры этих потерь находятся в прямой зависимости от температуры нагрева и продолжительности пребывания зерновой массы в греющемся состоянии. Чем продолжительнее период активного развития микроорганизмов в зерновой массе и чем выше была в ней температура, тем больше потери в массе и заметнее ухудшение качества зерна. Поэтому своевременное выявление процесса самосогревания в самых его начальных стадиях совершенно необходимо. Его достигают систематическим наблюдением за температурой в различных участках насыпи каждой хранящейся партии зерна.

В процессе самосогревания изменяются следующие показатели качества зерна:

– признаки свежести (блеск, цвет, запах и вкус);

– технологические, пищевые и кормовые достоинства в связи с происходящими изменениями в его химическом составе;

– посевные качества (всхожесть, энергия прорастания).

При самосогревании эти изменения происходят значительно быстрее, кроме того, появляется новый вид порчи – потемнение (зерна темно-коричневые) или почернение (обугливание) зерна. Случаи обугливания зерна и полная потеря сыпучести зерновой массы наблюдаются только при запущенных формах самосогревания, когда температура достигает максимума или близка к этому пределу.

Изучение природы почернения зерна в последней фазе само​согревания показало, что одной из причин появления обуглившегося зерна являются микроорганизмы. Были найдены бактерии, выделяющие темноокрашенные гумусообразные соединения, и в том числе гуминовую кислоту. Из почерневшего при самосогревании зерна было выделено большое количество специфических микрококков и бактерий. Установлено, что одной из причин почернения зерна было бурное развитие термофильных грибов из семейства мукоровых.

Второй причиной потемнения зерна при самосогревании является образование меланоидинов – веществ, образующихся в результате взаимодействия сахаров с аминокислотами, дипептидами или трипептидами при повышенных температурах.

Обуглившееся зерно – редкое явление, так как в результате систематического наблюдения за температурой зерновых масс при хранении процесс самосогревания ликвидируется обычно в ранних фазах.

Значительно чаще в партиях зерна можно встретить отдельные пораженные или испорченные микроорганизмами зерна. Наличие таких зерен обязательно учитывают при оценке качества каждой партии. Прогнившие и проплесневевшие зерна, согласно государственному нормированию, относят к фракции испорченных зерен сорной примеси. При хранении зерна учитывают содержание испорченных зерен.

Зависимость между качеством зерна и отклонениями его по цвету от нормы в результате самосогревания следующая: чем более темноокрашено или пигментировано зерно, тем в большей степени ухудшены его пищевые, технологические и кормовые качества. Посевные качества зерна (всхожесть и энергия прорастания) ухудшаются еще в начальный период самосогревания.
6.5. Стадии самосогревания
Процесс самосогревания Б. М. Машков условно разделил на 3 стадии.

Первая стадия – начальный период самосогревания. Происходит усиленное дыхание зерна. При этом сравнительно медленно нарастает температура до 24–30 °C. В состоянии зерна заметных изменений не наблюдается. В глубине насыпи зерно на ощупь сухое. В целом цвет зерна пока не изменяется, только темнеют зародыш у кукурузы и недозрелые зерна овса. Однако появляются отдельные потемневшие зерна, на зародышах появляется плесень; на зернах образуется конденсационная влага. В партиях менее влажного зерна появляется амбарный запах, а у влажного зерна – запах плесени.
Появление амбарного запаха связано с накоплением в зерновых пространствах СО2 и вследствие этого с развитием анаэробного типа дыхания.

Из-за жизнедеятельности дрожжей, выделяющих этиловый спирт и сорбируемых зерном органических кислот, погибает зародыш.

Однако, как считает Н. П. Козьмина, затхлый запах может появиться в зерне и независимо от самосогревания, т. е. без повышения температуры зерновой массы. Влажное зерно при хранении нередко приобретает затхлый вкус и запах, несмотря на то, что явления самосогревания в нем и не обнаруживалось. Самосогревание, безусловно, ускоряет развитие затхлого запаха, и при переработке такого зерна затхлый запах отчасти передается выпекаемому хлебу.

С активизацией жизнедеятельности плесеней хранения, прежде всего рода Penicillium, в зерне появляется плесневый запах. Зерно с плесневым запахом после сушки его не теряет, но изменяется его характер, который при органолептическом анализе воспринимается как затхлый. Этому запаху сопутствует неприятный вкус зерна, в нем увеличивается титруемая кислотность, что свидетельствует о потере зерном свежести. В этот период самосогревания на зародышах появляется плесень, снижается всхожесть семян.

Вторая стадия – развитие процесса самосогревания. Эта стадия характеризуется повышением температуры до 34–38 °C, обычно происходящим в короткий срок (3−7 дней) и приводящим к существенным изменениям в свойствах зерновой массы и значительным потерям в качестве и массе. Зерно отпотевает, снижается сыпучесть, особенно у овса и ячменя, темнеют пленки, и они из светло-желтого цвета становятся желтыми. В зерне появляются продукты брожения с легким запахом солода и печеного хлеба. Изменяется цвет зерна пшеницы. Вначале зерно обесцвечивается, затем его поверхность приобретает красноватый оттенок, а эндосперм – сероватый. Такое изменение цвета наблюдается в первую очередь у невызревших зерен. Наиболее влажные зерна ржи и пшеницы несколько темнеют, у овса и ячменя темнеют пленки (белый и светло-желтый цвет переходит в желтый); недозрелые зерна становятся мягкими, на многих из них появляются колонии плесеней, резко снижается всхожесть семян. При достижении указанной температуры потери в массе и качестве весьма значительны.

На этой стадии самосогревания у семян масличных культур, как указывают В. Г. Щербаков и В. Г. Лобанов, под действием ферментов самих семян и микрофлоры происходит гидролиз триацетилглицеролов с последующим распадом жирных кислот до продуктов, используемых для дыхания. При переработке таких семян уже невозможно получить качественное масло, так как в него начинают переходить структурные липиды и продукты их гидролиза, окисления и полимеризации.
Третья стадия – запущенная фаза самосогревания. Наступает при повышении температуры до 50–60 °C и выше. Зерно в этот период самосогревания приобретает сильно выраженный затхлый, гнилостный запах вследствие полной его порчи. Гнилостный запах создают продукты распада органических веществ зерна в разнообразных соотношениях, что обусловливает его различные оттенки.

Гнилостные запахи образуют аммиак, сероводород, индол, скатол, фенолы и другие низкомолекулярные летучие продукты, в том числе и метан. Выделение в хранилищах метана в процессе самосогревания ведет к образованию взрывоопасной смеси. Из-за образования такой смеси в Куйбышевской области в 1998 г. произошел взрыв на Томыловском элеваторе, где хранили семена подсолнечника с высокой влажностью.

С развитием самосогревания и повышением температуры в зерне до 50–55 °C происходит самоликвидация термочувствительных микроорганизмов, на смену им приходят термофильные. Температура греющихся зерновых масс в результате их жизнедеятельности повышается до 65–70 °C. С достижением таких температур в зерне начинают происходить уже реакции небиологического, термического окисления органических веществ зерна.

Из-за высоких температур дыхание зерна замедляется, а затем и вовсе прекращается. Наступает распад органических веществ зерна, оно темнеет вплоть до полного почернения. По мере распада веществ, в результате самосогревания, изменяются и физико-механические свойства зерна. Зерновая масса склеивается образующимися из целлюлозы оболочек зерна гумусообразными соединениями и полностью теряет сыпучесть. Освободить зернохранилище от такой обуглившейся и спекшейся массы зерна – довольно трудоемкая задача.

При далеко зашедшем процессе самосогревания (повышение температуры до 50 °С и более) резко снижается сыпучесть зерновой массы, происходит интенсивное потемнение зерна; отдельные зерна оказываются проплесневевшими или прогнившими, зерно приобретает сильный запах разложения. Процесс самосогревания завершается обугливанием зерна и полной потерей сыпучести зерновой массы, которая иногда превращается в монолит.
В процессе самосогревания изменяются белковый, углеводный и липидный комплексы зерна, в результате чего ухудшаются технологические, пищевые и кормовые достоинства. Так, накапливается много аминного и аммиачного азота под действием ферментов зерна и микроорганизмов; наблюдается и тепловая денатурация белков.

Существенные изменения происходят с углеводным комплексом. Значительная часть крахмала гидролизуется до сахароз и используется в качестве энергетического материала при дыхании клетками зерна и микроорганизмами.
Липиды, содержащиеся в зернах и семенах, также подвергаются гидролизу в процессе самосогревания. Распад жира характеризуется прежде всего ростом кислотного числа и происходит главным образом под действием липаз плесневых грибов.
Во всех случаях самосогревания, когда уже наблюдается значительное развитие грибов, отмечается снижение всхожести и энергии прорастания семян. Из двух основных факторов, влияющих на посевные качества семян при самосогревании – температура и плесневые грибы. Последние имеют большее значение, так как всхожесть снижается еще при температурах 30−40 °С.

Таким образом, в результате комплексного воздействия тепла, микроорганизмов и ферментативных процессов в самих зернах и семенах резко ухудшаются все показатели качества партий зерна продовольственного, кормового и семенного назначения. Хлеб, выпекаемый из муки, выработанный из греющегося зерна, всегда имеет пониженные показатели качества (меньший объемный выход, меньшую пористость с худшей структурой пор, более темный мякиш, растрескавшиеся корки и т. д.). Кроме того, в этом хлебе часто проявляется тягучая, или картофельная болезнь.

Неоднородная влажность зерен в партии, различные сроки воздействия повышенных температур в разных участках насыпи, преимущественное развитие тех или иных представителей микрофлоры на отдельных зернах и другие факторы (например, целостность покровных тканей зерна) приводят к неодинаковой степени повреждения отдельных зерен. В каждой партии гревшегося зерна, за исключением случаев полного обугливания зерновой массы и превращения ее в монолит, обнаруживаются зерна с различной степенью порчи.

Размеры потерь зерна в массе при самосогревании могут быть различны. В самых начальных стадиях процесса они еще трудноуловимы, так как находятся в пределах погрешности методов их учета, а в производственных условиях они укладываются в пределы точности определения влажности и точности весов, применяемых для взвешивания зерновых масс. При развитии процесса, когда дыхание самого зерна интенсивное и микроорганизмы развиваются бурно, потери будут весьма ощутимыми. Пересчет на абсолютно сухое вещество показывает, что размер потерь выражается в целых единицах процентов от массы зерна.
При экспериментальном самосогревании кукурузы потери в массе достигали 10−15 %. В опыте, поставленном в производственных условиях, потери составили 1,7 %. Данные были получены путем закладки в различные слои зерновой массы с исходной влажностью 26,2 % проб зерна массой по 2 кг из этой же партии зерна, помещенных в мешочки из капроновых сит. По достижении температуры 50−53 °С в греющемся слое насыпи мешочки, находившиеся в этом же слое, извлекли, затем их содержимое взвесили с предельно возможной точностью, определили влажность и другие показатели качества зерна.

Каковы бы ни были размеры потерь зерна при самосогревании, они не признаются оправданными. Самосогревание зерновых масс должно быть ликвидировано в начальных стадиях, когда потери в массе еще физически неощутимы или укладываются в нормы естественной убыли. Систематически и правильно организованное наблюдение за температурой зерновых масс в течение всего срока их хранения позволяет своевременно ликвидировать процесс самосогревания.

При запущенной фазе самосогревания потери в массе зерна могут происходить и в результате подсыхания ее слоев. Такое явление особенно заметно при самосогревании семян подсолнечника.
6.6. Самосогревание свежеубранной зерновой массы
Самосогревание свежеубранного зерна по своей природе не отличается от любого процесса самосогревания в зерновой массе. В свежеубранной зерновой массе, находящейся еще в условиях временного полевого хранения (на площадках в поле, на токах) или уже сложенной в зернохранилище, процесс самосогревания может носить скоротечный характер. В короткий срок, буквально за несколько десятков часов, зерно может быть совершенно испорчено. Это обстоятельство необходимо учитывать как в условиях сельскохозяйственного производства, так и в работе хлебоприемных предприятий в напряженный период приемки огромного количества свежеубранного зерна.

Скорость развития процесса самосогревания в свежеубранной зерновой массе зависит от ее состояния и условий окружающей среды. Важнейшие из них: исходная влажность зерновой массы и сравнительная однородность ее отдельных компонентов по влажности, количество и видовой состав примесей, а также исходная температура.

Все случаи самосогревания свежеубранного зерна можно разделить на две группы:

– самосогревание зерновых масс с пониженной или нормальной (в пределах до критической) влажностью;

– самосогревание зерновых масс с повышенной или очень высокой влажностью, часто превышающей пределы, предусмотренные ограничительными кондициями.

Самосогревание партий свежеубранного зерна сухого или средней сухости обычно возникает в результате недостаточного ухода за зерновыми массами и прежде всего в результате того, что не приняты меры к снижению их температуры перед закладкой на хранение или вскоре после закладки.

Основное зерно и все компоненты зерновой массы, только что сложенной на хранение, еще находящиеся в активном состоянии, энергично дышат, выделяя тепло и влагу. В результате увлажняется и нагревается воздух межзерновых пространств, который перемещается в верхние и боковые участки зерновой массы.
При достаточном перепаде температур в результате охлаждения зерновой массы с поверхности или по стене хранилища создаются предпосылки для конденсации водяных паров в определенном слое и отпотевания зерна. Даже незначительное образование капельно-жидкой влаги способствует бурному развитию микроорганизмов и выделению еще большего количества тепла.

Конденсация влаги на зернах обнаруживается в верхнем или боковом слое зерновой массы на расстоянии 0,5−0,75 м от ее поверхности или стены силоса. В этих случаях послойное определение влажности зерновой массы всегда показывает несколько повышенную влажность указанных слоев (на 0,75−1,5 %). Еще более усиленное отпотевание в различных участках насыпи может происходить уже в ходе процесса самосогревания.

Систематический уход за партиями сухого свежеубранного зерна, заключающийся в их своевременном проветривании и охлаждении, исключает возможность возникновения процесса самосогревания.

Значительно быстрее в условиях теплой и сырой осени развивается процесс самосогревания в свежеубранной зерновой массе с повышенной влажностью. В таких случаях теплообразование идет настолько интенсивно, что повышение температуры наблюдается в насыпях высотой всего 1 м или даже меньше.

В начале процесса наблюдалось общее увеличение численности микроорганизмов, в том числе Е. herbicola. Дальнейшее повышение температуры приводит к снижению количества микроорганизмов и существенной смене форм. Бурное развитие микрококков и плесневых грибов привело к полному вытеснению Е. herbicola; на последних этапах самосогревания накапливались и споровые бактерии. При таком самосогревании весьма существенная роль в образовании и выделении тепла в зерновой массе наряду с микроорганизмами принадлежит зерну. Наличие значительного количества свободной воды, незавершенность процессов дозревания, высокая активность ферментов способствуют энергичному дыханию самого зерна. Сырые семена сорных растений усиливают и без того высокую физиологическую активность свежеубранной зерновой массы.

Быстрота развития процесса самосогревания обязывает вести наблюдения за температурой свежеубранной зерновой массы в различных ее участках и слоях ежедневно.
6.7. Самосогревание зерновых масс с пониженной влажностью
при длительном хранении

В практике длительного хранения известны случаи самосогревания зерновых масс влажностью ниже критической. Так, в партиях зерна пшеницы влажностью 12−14 % при хранении в складах в течение трех – пяти лет без перемещения самосогревание возникает на третий-четвертый год хранения, обычно без каких-либо особых внешних воздействий. Оно развивается в верхнем слое насыпи на глубине 0,5−0,8 м во второй половине лета. К осени медленное нарастание температуры в течение длительного периода (один-два месяца) заканчивается быстрым развитием процесса.

Самосогреванию сухой зерновой массы предшествует слеживание ее верхних слоев. При одной из очередных визировок щуп с большим трудом вводится в средние и нижние участки насыпи. Наблюдениями установлено, что влажность зерна в греющемся слое на 1,5−2,5 %, а иногда и больше, чем средняя влажность партии. Слежавшийся и еще не подвергшийся самосогреванию слой также имеет более высокую влажность (на 1−2 %).

Основной причиной возникновения самосогревания в сухих зерновых массах, хранящихся длительное время без перемещения, являются сезонные перепады температур, особенно в верхних слоях насыпи. Доступ к этим слоям окружающего воздуха с различной температурой (в зависимости от времени года) сопровождается перемещением и конденсацией влаги.

Связанное с этим увлажнение определенного слоя приводит к активизации в весенний период всех физиологических процессов и в первую очередь микрофлоры. Однако общая низкая влажность зерновой массы, последующее изменение температуры воздуха и его относительной влажности в летний период (воздух становится сухим и теплым), приводящие к выравниванию влажности, приостанавливают развитие микроорганизмов. Повторение этого явления каждую весну приводит к постепенному разрушению покровных тканей зерна и накоплению плесневых грибов. В результате в один из весенних сезонов вспышка микробиологических процессов носит более бурный характер, переходящий в развивающийся процесс самосогревания.

Тщательный контроль за влажностью и зараженностью вре​дителями сухого зерна, хранящегося длительное время в складах по отдельным слоям насыпи, и обязательная проверка влажности слоя на глубине 0,5−0,75 м от поверхности, а также пристенных участков насыпи позволяют своевременно обнаруживать назревающее самосогревание и принимать необходимые меры к его ликвидации. Следует также учитывать появление признаков слеживания.
6.8. Слеживание зерновых масс
Слеживанием зерновой массы называют явление частичной или полной потери ею сыпучести. В зависимости от причины слеживания, кроме потери сыпучести, могут изменяться и другие свойства зерновой массы, а также и ее качество. Долгое время считали, что явление слеживания наблюдается только при хранении зерна в силосах элеватора. Однако наблюдения за партиями зерна, длительное время хранящимися в складах, показали, что зерно может слеживаться и при довольно незначительной высоте насыпи (2−4 м).

Виды и степень слеживания зерновой массы различны. Известны случаи сплошного и послойного слеживания. Послойное слеживание возможно в верхних, нижних или боковых участках насыпи. Степень слеживаемости, т. е. прочность сцепления зерен, также неодинакова. В одних случаях сыпучесть зерновой массы восстанавливается довольно легко, в других – ее восстановить почти невозможно.

Слеживание возникает в результате:
1) давления зерна на нижние слои насыпи и участки, прилегающие к стенам хранилища;
2) замерзания зерна влажного и сырого при избыточном охлаждении;

3) самосогревания;

4) отдельных физиологических процессов.

Первая причина слеживания может быть названа физической. Слеживание наблюдается в силосах элеваторов, в хранилищах силосного типа. Уплотнение происходит уже во время наполнения силосов и может достигать весьма значительной степени в зависимости от их формы, размеров поперечного сечения и высоты (чем больше поперечное сечение и высота, тем больше уплотнение). Кроме того, уплотнение зависит от срока хранения и культуры: зерно более тяжелое уплотняется меньше, пленчатое – больше. Уплотнение зерна происходит прежде всего в нижних слоях и в углах силосов, где и образуются комки.

Известны случаи слеживания сухих зерновых масс влажностью 12−14 % при продолжительном (в течение года и более) хранении в высоких железобетонных и металлических силосах.

При хранении в силосе зерновой массы в течение двух-трех лет без перемещения после ее выпуска на внутренних стенах силоса обнаруживаются сплошные или гнездовые многослойные наросты зерна, своего рода сталактиты, для удаления которых приходится применять механические воздействия.

Слеживание легче происходит при хранении влажного и сырого зерна, обладающего, как известно, пониженной сыпучестью. При хранении такой партии большими по высоте насыпями в нижних слоях происходит запрессовывание. При этом даже изменяется форма отдельных зерен – на них образуются вмятины. Одна из причин, запрещающих размещение зерновых масс с повышенной влажностью в силосах, – их слеживание.

Вторая причина слеживания – замерзание зерна. Оно также носит чисто физический характер. При замораживании сырой зерновой массы в неподвижном состоянии (в складе или на специальной площадке) она превращается в прочные глыбы.

Третья причина слеживания – самосогревание. Особенно сильно слеживается зерновая масса в процессе самосогревания. При запущенных формах самосогревания сыпучесть теряется совсем, зерна склеиваются между собой и под тяжестью верхних слоев довольно сильно запрессовываются. Известны случаи, когда такую слежавшуюся массу в виде довольно прочных глыб приходилось извлекать из силоса при помощи лома.
Четвертая причина слеживания – развитие физиологических процессов в зерновой массе. Потере сыпучести, слеживанию и запрессовыванию зерновой массы при самосогревании способствует нарушение структуры зерна. Под действием микроорганизмов, насекомых и клещей разрушаются оболочки зерна, частично деформируются и внутренние ткани; жизнедеятельность зерна также способствует его деформации и разрушению. Особенно это заметно при прорастании.

В последних стадиях самосогревания наблюдается развитие микробов, выделяющих гумусообразные соединения. Наличие этих выделений в зерне с изменившейся структурой также благоприятствует слеживанию.

Однако не всегда слеживание является следствием самосогревания зерновой массы. В некоторых случаях оно предшествует процессу самосогревания. Случаи такого порядка мы рассматривали при характеристике процессов самосогревания в сухом зерне, хранящемся в складе длительное время.

Такое слеживание в верхнем слое насыпи, по-видимому, объясняется жизнедеятельностью микроорганизмов, развивающихся во время перепадов температур, и послойным увлажнением зерновой массы.

Изменение состояния покровных тканей зерна, наличие продуктов жизнедеятельности клеток микробов на поверхности зерен и, наконец, содержимое клеток микробов, развитие которых задержано, приводят к склеиванию зерен и послойному слеживанию.

Замечено, что активное развитие плесневых грибов в зерновой массе даже без ее самосогревания также всегда сопровождается снижением сыпучести и явлением слеживания.

Слеживанию зерновой массы способствуют и развивающиеся в ней вредители хлебных запасов. Скопление клещей, мукоедов и особенно гусениц амбарной моли всегда приводит к гнездовому или послойному слеживанию зерновой массы. В случае развития амбарной моли слеживание наблюдается в верхнем слое насыпи.

Какими бы причинами ни вызывалось слеживание зерновой массы, оно должно быть своевременно предотвращено или ликвидировано. В начальный период слеживания зерновая масса еще без особых усилий и затрат может быть приведена в нормальное состояние, достаточно ее лишь переместить. Это предотвратит устойчивое слеживание зерновой массы при хранении.
7. ПОСЛЕУБОРОЧНАЯ ОБРАБОТКА ЗЕРНОВЫХ МАСС
Задачи послеуборочной обработки зерновой массы заключаются в следующем:

1. Должна быть повышена стойкость зерна, чтобы можно было сохранить его без существенных потерь до нового урожая и на более продолжительный срок. Для повышения сохранности зерновую массу просушивают до сухого состояния.

2. Свежеубранная зерновая масса должна быть доведена до установленных кондиций по чистоте. Требования к чистоте зерна различного целевого назначения неодинаковы. Зерновую массу очищают от сорной и зерновой примесей, сортируют с выделением зерен основной культуры: недозрелых, щуплых, битых, поврежденных, проросших и мелких.

Таким образом, послеуборочная обработка зерновых масс представляет собой комплекс взаимосвязанных и дополняющих друг друга технологических операций, в результате выполнения которых обеспечивается длительная сохранность зерна и повышается его качество до такого уровня, при котором оно может быть сразу или через некоторый период времени использовано на пищевые, фуражные или семенные цели.

К основным технологическим операциям послеуборочной обработки относятся: временная консервация, очистка предварительная, первичная, вторичная, сушка, сортирование и калибровка. Ее высокий технологический эффект будет наблюдаться лишь тогда, когда все операции выполнены своевременно и правильно.

7.1. Очистка зерновых масс

Свежеубранный зерновой ворох имеет, как правило, высокие среднюю влажность (до 25 %, иногда до 30−34 %) и засоренность (до 30−32 %). В нем содержится большое количество поврежденных и недозревших семян. Примеси ухудшают качество зерна, отрицательно влияют на его сохранность. Технологическую операцию по удалению из зернового вороха (зерновой массы) примесей называют очисткой. В результате очистки зерно можно использовать на пищевые, технологические, семенные и кормовые цели. Примесь органического и неорганического происхождения, подлежащая удалению при использовании зерна по целевому назначению, называется сорной. Неполноценные зерна основной культуры, а также зерна других культурных растений, допускаемых при приеме, относятся к зерновой примеси.

В зависимости от состава сорной и зерновой примеси зерно продовольственного назначения подразделяют на три состояния: чистое, средней чистоты и сорное. Семенной материал по чистоте подразделяют на три класса (у некоторых культур – на два).

К технологическим приемам, способствующим обеспечению сохранности зерновых масс и применению определенных режимов хранения, относят: сушку и очистку зерновых масс от примесей, их активное вентилирование, обеззараживание от вредителей, химическое консервирование.

Сушка и очистка являются приемами послеуборочной обработки зерна и семян с целью доведения их до требуемых кондиций по влажности и засоренности. Если сушка проводится при влажности зерна выше критической, то очищают от примесей все партии свежеубранного зерна.
В зависимости от состояния и целевого назначения зерна могут проводить различные виды очистки: предварительную, первичную и вторичную (для доведения семян до кондиций посевных стандартов). Очистка проводится на воздушно-решетных сепараторах, в триерах и других зерноочистительных машинах. При очистке используются различия зерна и семян основной культуры и примесей по таким физическим свойствам, как размеры, аэродинамические свойства (парусность), плотность, состояние поверхности, форма.

Технологический эффект от очистки тем выше, чем больше отделяемых примесей удаляется из зерновой массы. Минимальный технологический эффект первичной очистки зерна должен составить не менее 60 %. Это значит, что в зерновой массе после очистки должно остаться не более 40 % примесей, содержавшихся в ней первоначально.

При первичной очистке исходную зерновую смесь сепарируют на следующие фракции: продовольственное зерно 1-го сорта, фуражное зерно 2-го сорта, мелкие отходы, крупные отходы и легкие примеси. Очень важно организовать правильный учет выхода очищенного зерна, побочных продуктов и зерновых отходов при очистке.

Очищенная зерновая масса неоднородна по составу и свойствам. Для снижения степени разнокачественности семян, выделения из семенной массы худших в биологическом отношении семян проводят сортирование (фракционирование). Эта технологическая опе​рация обеспечивает разделение зерен основной культуры по физическим и биологическим свойствам на две части (фракции), одну из которых используют как семенной материал, другую – на кормовые цели. Отсортированные семена часто подвергают разделению на фракции по крупности. Этот прием называют калиброванием. Использование калиброванных семян улучшает работу сеялок и способствует получению дружных всходов.

Таким образом, процесс разделения зерновой смеси достаточно сложен и представляется тремя технологическими операциями: очисткой, сортированием и калиброванием. Любое разделение зерновой смеси называется сепарированием, а применяемые для этого машины – сепараторами.

Сепараторы (зерноочистительные машины) делятся на простые и сложные. Простые разделяют зерновую массу на две фракции по какому-либо одному признаку, сложные объединяют в одной машине несколько простых сепараторов, разделяющих зерновую смесь по разным признакам на три фракции и более. Большинство зерноочистительных машин сельскохозяйственного типа являются сложными сепараторами.

Сепарирование как технологический прием характеризуется следующими обязательными условиями:
1. Зерновая смесь должна иметь отделимые на данном рабочем органе компоненты.

2. Разделяемая зерновая смесь должна непрерывно разрыхляться и перемешиваться, чтобы зерновой слой, граничащий с поверхностью разделения, постоянно обновлялся.

3. Выделенная зерновая смесь в процессе сепарирования должна непрерывно и своевременно удаляться из рабочей зоны зерноочистительной машины.

4. Как минимум, одна из получаемых в результате разделения фракций должна иметь более высокое качество, чем исходная зерновая смесь.
7.2. Способы очистки и сортирования зерна
В зависимости от линейных размеров зерна и примесей (табл. 7.1, 7.2) очистка зерновых масс проводится с учетом:

а) ширины зерновки – на решетах с круглыми отверстиями;
б) толщины зерновки – на решетах с продолговатыми отверстиями;

в) формы поперечного сечения – на решетах с круглыми или треугольными отверстиями;
г) длины – на ячеистой поверхности.
Сепарирование в потоке воздуха. Основано на различиях компонентов по аэродинамическим свойствам. Основной различительный признак воздушного сепарирования – скорость витания, или критическая скорость компонентов зерновой смеси. Под этим термином понимают такую скорость воздушного потока, при которой компоненты (частицы) зерновой смеси переходят во взвешенное состояние, т. е. витают в воздухе. Если скорость воздуха превышает скорость витания данных компонентов, они выносятся за пределы рабочего канала. При невысокой скорости воздуха компоненты оседают вниз. Величина скорости витания значительно различается у зерна и многих компонентов примеси (табл. 7.1, 7.2).

Таблица 7.1. Физико-механические свойства зерна и семян

	Культура
	Скорость витания, м/с
	Длина, мм
	Ширина, мм
	Толщина, мм
	Плотность, г/см2

	Пшеница
	8,5 − 11,5
	4,0 − 8,6
	1,6 − 4,0
	1,5 − 3,8
	1,2 − 1,5

	Рожь
	8,3 − 10,0
	5,0 − 10,0
	1,4 − 3,6
	1,2 − 3,5
	1,2 − 1,5

	Ячмень
	8,4 − 10,8
	7,0 − 14,6
	2,0 − 5,0
	1,4 − 4,5
	1,3 − 1,4

	Овес
	8,0 − 9,0
	8,0 − 18,6
	1,4 − 4,0
	1,2 − 3,6
	1,2 − 1,4

	Кукуруза
	10,0 –17,0
	5,2 − 24,0
	5,0 − 10,0
	3,0 − 8,0
	1,0 − 1,4

	Гречиха
	2,5 − 9,5
	4,4 − 8,0
	3,0 − 5,2
	2,0 − 4,2
	1,2 − 1,3

	Просо
	2,5 − 9,5
	1,8 − 3,2
	1,2 − 3,0
	1,0 − 2,2
	1,2 − 1,3

	Горох
	7,0 − 16,0
	4,0 − 8,8
	3,7 − 8,0
	3,5 − 8,0
	1,15 − 1,5

	Лен
	3,5 − 8,5
	3,2 − 6,0
	1,7 − 3,2
	0,5 − 1,5
	1,0 − 1,3

	Подсолнечник
	4,0 − 14,0
	7,5 − 15,0
	3,5 − 8,6
	1,7 − 6,0
	0,9

	Соя
	9,0 − 15,5
	5,0 − 10,5
	3,5 − 8,0
	3,0 − 6,0
	1,0 − 1,3

	Сахарная свекла
	4,0 − 5,0
	2,5 − 7,0
	2,5 − 7,0
	1,8 − 4,0
	−

	Клевер
	3,0 − 8,0
	0,8 − 2,7
	0,8 − 2,0
	0,4 − 1,4
	0,9 − 1,5

	Люцерна
	2,5 − 8,0
	1,1 − 2,5
	0,8 − 2,0
	0,5 − 1,3
	0,9 − 1,3

	Эспарцет
	3,5 − 8,3
	4,0 − 8,0
	3,0 − 6,0
	1,7 − 4,0
	0,7 − 1,1

	Тимофеевка
	1,8 − 6,0
	1,2 − 2,3
	0,6 − 1,3
	0,4 − 1,0
	0,8 − 1,1

	Ежа сборная
	0,8 − 6,0
	4,5 − 7,5
	0,9 − 2,5
	0,5 − 1,5
	0,5 − 0,9

	Овсяница луговая
	0,5 − 3,7
	2,7 − 5,0
	1,2 − 2,5
	0,5 − 1,5
	0,8 − 1,0

	Лук
	2,6 − 6,2
	2,2 − 3,6
	1,5 − 2,7
	1,2 − 2,2
	0,8 − 1,2

	Морковь
	3,3 − 4,4
	1,6 − 3,9
	0,9 − 2,1
	0,4 − 1,2
	0,9 − 1,3

	Редис
	4,3 − 6,9
	2,3 − 3,9
	1,8 − 3,2
	1,3 − 2,5
	0,9 − 1,3

	Укроп
	1,4 − 2,0
	2,4 − 5,2
	1,3 − 2,9
	0,3 − 1,4
	1,0 − 1,2

Из зерновой массы отсеиванием легко выделяют компоненты с малой скоростью витания: полову, частицы соломы, легкие семена, щуплое зерно и пыль. Для этого в рабочем канале устанавливают скорость воздушного потока, близкую к скорости витания обрабатываемого зерна. Разные скорости витания компонентов смеси являются критерием возможности их разделения. Чем больше эти различия, тем лучше может быть разделена смесь.
Таблица 7.2. Физико-механические свойства семян сорных растений

	Сорные растения
	Скорость витания, м/с
	Длина,
мм
	Ширина,
мм
	Толщина,
мм
	Плотность,

г/см2

	Амброзия
полыннолистная
	3,2 − 5, 9
	2,2 − 5,4
	1,7 − 3,0
	1,6 − 2,7
	1,0

	Белена черная
	2,6 − 5,4
	1,0 − 2,0
	1,1 − 1,5
	0,4 − 0,8
	0,7 − 1,1

	Бодяк полевой
	1,4 − 5, 6
	1,8 − 3,8
	0,7 − 1,3
	0,4 − 1,0
	0,7 − 1,4

	Василек синий
	2,1 − 5,9
	4,6 − 8,2
	1,0 − 2,2
	0,7 − 1,7
	0,7 − 1,4

	Вьюнок полевой
	5,1 − 8, 9
	2,4 − 4,4
	1,7 − 3,1
	1,4 − 2,6
	0,9 − 1,5

	Горчак ползучий
	2,7 − 5,5
	2,6 − 4,0
	1,1 − 2,1
	0,7 − 1,3
	0,7 − 1,5

	Горчица полевая
	4,2 −7,2
	1,1 − 1,9
	0,9 − 1,8
	0,8 − 1,6
	0,8 − 1,4

	Донник белый
	2,4 − 4,4
	2,9 − 4,9
	1,2 − 2,0
	0,8 − 1,4
	0,7 − 1,3

	Дурман однолетний
	3,9 − 5,7
	2,8 − 3,8
	2,1 − 3,1
	1,1 − 1,7
	1,0 − 1,2

	Марь белая
	2,1 − 5,1
	1,0 − 2,0
	1,0 − 1,8
	0,4 − 1,4
	1,7 − 1,2

	Пикульник
	2,3 − 5,9
	1,5 − 2,9
	1,0 − 1,8
	0,7 − 1,2
	0,8 − 1,2

	Повилика мелкосеменная
	4,3 − 6,9
	0,8 − 1,5
	0,7 − 1,3
	0,5 − 1,1
	0,8 − 1,4

	Подмаренник цепкий
	4,2 − 6,8
	1,6 − 2,8
	1,4 − 2,4
	1,1 − 2,2
	0,9 − 1,2

	Подорожник ланцетолистный
	2,9 − 5,1
	1,9 − 3,1
	0,9 − 1,5
	0,6 − 1,1
	1,2 − 1,4

	Просо куриное
	2,2 − 4, 4
	2,9 − 4,5
	1,5 − 2,3
	1,0 − 1,8
	0,7 − 1,2

	Овсюг
	5,5 − 8,3
	10,0 − 18,6
	1,6 − 3,2
	1,3 − 3,0
	0,95

	Редька дикая
	3,1 − 7,3
	2,2 − 6,9
	2,0 − 4,2
	1,8 − 4,0
	0,7 − 1,0

	Смолевка
	2,8 − 5,2
	1,1 − 1,6
	0,9 − 1,3
	0,6 − 1,0
	1,1 − 1,3

	Спорынья
	6,0 − 9,5
	2,5 − 18,5
	1,4 − 4,2
	1,4 − 4,0
	0,80

	Чистец
однолетний
	2,6 − 5,2
	1,4 − 2,0
	0,9 − 1,6
	0,8 − 1,1
	0,7 − 1,2

	Щетинник
зеленый
	2,2 − 5,6
	1,8 − 9,4
	0,8 − 1,4
	0,5 − 1,1
	0,8 − 1,4

	Щирица
	3,3 − 6,3
	1,8 −2,5
	0,7 − 1,3
	0,4 − 1,0
	1,1 − 1,5

	Ярутка полевая
	2,5 − 4,8
	1,4 − 2,2
	0,9 − 1,5
	0,5 − 1,1
	0,8 − 1,3

Вынос легких частиц из пневмоканала зависит от их концентрации в воздушном потоке. Чем их больше, тем менее четко происходит разделение. Зерновая смесь поступает в пневмоканал в виде слоя, а не отдельными частицами, поэтому сепарирование и удаление легких частиц происходит в основном из верхней части слоя. Чтобы осуществить сепарирование остальной смеси, ее необходимо разрыхлить и перемешать.
Технологический эффект сепарирования воздушным потоком заметно увеличивается, если зерновую массу предварительно рассортировать на фракции по крупности. Таким способом можно успешно выделить из пшеницы семена дикой редьки.
Определенную сложность при использовании этого технологического приема вызывает фактор вращения частиц в воздушном потоке. Для всех нешарообразных зерен (пшеницы, ржи, ячменя и др.) скорость витания может значительно изменяться в зависимости от положения частицы в воздушном потоке. Если зерно поворачивается широкой стороной, воздушный поток подбрасывает его вверх и может удалить из рабочей зоны. При повороте зерна узкой стороной к потоку воздуха возможно его падение к основанию пневмоканала.
С повышением скорости воздуха возрастает эффективность удаления легких примесей, но одновременно увеличивается вынос полноценного зерна в легкую фракцию. Критерием подбора скорости воздушного потока является допустимое содержание полноценного зерна в осадочной камере. Для удовлетворительного сортирования необходимо обеспечить подачу воздуха 700−1000 м3/т.
Скорость воздуха в пределах сечения канала неодинакова, возможны завихрения воздушного потока в различных участках. При поступлении в пневмоканал зернового слоя нередко возникают прорывы отдельных участков этого слоя воздушным потоком и подбрасывание зерна вверх. В результате даже при тщательном регулировании процесса сепарирования в осадочной камере пневмоканала появляется некоторое количество полноценных зерен, а в основной массе очищенного зерна остаются легкие примеси.

Применяют разнообразные меры повышения эффективности воздушного сепарирования: увеличивают высоту канала и профилируют его сечение по высоте, повышают равномерность подачи зерна по толщине слоя и площади канала, устанавливают выравнивающие решетки и рассекатели потока зерна, уменьшают скорость его поступления в рабочую зону канала.

В зерноочистительных машинах сельскохозяйственного типа чаще всего применяют вертикальные пневмосепарирующие каналы. Технологический эффект работы пневмоканала зависит от скорости и равномерности воздушного потока при движении по сечению канала, равномерности и интенсивности (удельной нагрузки) подачи зерновой смеси в канал. Для повышения надежности воздушного сепарирования в сложных ворохоочистительных и зерноочистительных машинах устанавливают по два пневмосепарирующих рабочих органа, как правило, начинающего и завершающего обработку зерна.
Сепарирование на решетах. Зерновую смесь на решетах разделяют просеиванием тех ее компонентов, которые имеют меньшие размеры, чем отверстия рабочего органа. Просеивание является механическим способом сепарирования, при помощи которого можно разделить сыпучий материал на две фракции по размеру зерен, главным образом по ширине и толщине (рис. 7.1).
Сущность просеивания заключается в том, что частицы, которые по размерам меньше отверстий решета, проваливаются через них и образуют проходовую фракцию, или проход. Крупные зерна, которые не могут пройти через отверстия решета, остаются на нем и образуют сходовую фракцию, или сход. Сход и проход имеют более однородный по размеру состав частиц и различаются по качеству между собой и от исходной смеси зерна.
[image: image22.png]

Рис. 7.1. Линейные размеры зерна пшеницы:
а – толщина; б – ширина; в – длина
Решето характеризуется двумя основными параметрами: рабочим размером отверстий и показателем живого сечения. Процентное отношение суммы всех отверстий решета к общей его полезной поверхности называют живым сечением решета. Чем больше живое сечение, тем лучше обеспечиваются возможности для просеивания и выше производительность решет.

В современных зерноочистительных машинах в зависимости от целей устанавливают решета разных видов: с круглыми, продолговатыми, лункообразными и треугольными отверстиями, а также плетеные, тканые. Для калибрования семян кукурузы используют решета с гофрированными отверстиями (рис. 7.2).
Рабочим размером круглого отверстия является его диаметр, для треугольного – сторона правильного треугольника. У решет с прямоугольным отверстием рабочим размером является его ширина. Длина таких отверстий делается с большим запасом и не является параметром, по которому происходит сепарирование. Она должна быть такой, чтобы не препятствовать разделению по толщине даже самых длинных зерен. С увеличением длины продолговатых прямоугольных отверстий увеличивается живое сечение и производительность решет. Длина про- долговатых отверстий изменяется в пределах от 10 до 50 мм, но чаще она составляет 20 мм.
[image: image23.png]@ - ¢ KPYTILAI OTBEPCTHANIIG — ¢ IPOIOTOBATLNH OTBEPCTHANI; 6 — C AYHKO-
‘OGpasHLINH H TOBPHPOBAHHLINIE OTBEPCTHSMH /LTS KAHGPOBANIA CEMAN KYKYDY-
34 2~ € TPEYTOLIMMI OTBEPCTHANIE, O — IETEHME; € — TKANHE

Pucyiox 1.2 PeilieTa 1epioOuHETH T L HLIX MaHiL

 [image: image24.png]@ - ¢ KPYTILAI OTBEPCTHANIIG — ¢ IPOIOTOBATLNH OTBEPCTHANI; 6 — C AYHKO-
‘OGpasHLINH H TOBPHPOBAHHLINIE OTBEPCTHSMH /LTS KAHGPOBANIA CEMAN KYKYDY-
34 2~ € TPEYTOLIMMI OTBEPCTHANIE, O — IETEHME; € — TKANHE

Pucyiox 1.2 PeilieTa 1epioOuHETH T L HLIX MaHiL

 а г
[image: image25.png]@ - ¢ KPYTILAI OTBEPCTHANIIG — ¢ IPOIOTOBATLNH OTBEPCTHANI; 6 — C AYHKO-
‘OGpasHLINH H TOBPHPOBAHHLINIE OTBEPCTHSMH /LTS KAHGPOBANIA CEMAN KYKYDY-
34 2~ € TPEYTOLIMMI OTBEPCTHANIE, O — IETEHME; € — TKANHE

Pucyiox 1.2 PeilieTa 1epioOuHETH T L HLIX MaHiL

[image: image26.png]@ - ¢ KPYTILAI OTBEPCTHANIIG — ¢ IPOIOTOBATLNH OTBEPCTHANI; 6 — C AYHKO-
‘OGpasHLINH H TOBPHPOBAHHLINIE OTBEPCTHSMH /LTS KAHGPOBANIA CEMAN KYKYDY-
34 2~ € TPEYTOLIMMI OTBEPCTHANIE, O — IETEHME; € — TKANHE

Pucyiox 1.2 PeilieTa 1epioOuHETH T L HLIX MaHiL

 б д
[image: image27.png]@ - ¢ KPYTILAI OTBEPCTHANIIG — ¢ IPOIOTOBATLNH OTBEPCTHANI; 6 — C AYHKO-
‘OGpasHLINH H TOBPHPOBAHHLINIE OTBEPCTHSMH /LTS KAHGPOBANIA CEMAN KYKYDY-
34 2~ € TPEYTOLIMMI OTBEPCTHANIE, O — IETEHME; € — TKANHE

Pucyiox 1.2 PeilieTa 1epioOuHETH T L HLIX MaHiL

 [image: image28.png]@ - ¢ KPYTILAI OTBEPCTHANIIG — ¢ IPOIOTOBATLNH OTBEPCTHANI; 6 — C AYHKO-
‘OGpasHLINH H TOBPHPOBAHHLINIE OTBEPCTHSMH /LTS KAHGPOBANIA CEMAN KYKYDY-
34 2~ € TPEYTOLIMMI OTBEPCTHANIE, O — IETEHME; € — TKANHE

Pucyiox 1.2 PeilieTa 1epioOuHETH T L HLIX MaHiL

 в е
Рис. 7.2. Решета зерноочистительных машин:
а – с круглыми отверстиями; б – с продолговатыми отверстиями; в – с лункообразными и гофрированными отверстиями; г – треугольными отверстиями; д – плетеные;
е – тканые
На решетах с треугольными отверстиями выделяют зерна, имеющие в поперечном сечении форму треугольника со сторонами, меньшими, чем стороны отверстия. Например, стручки (плоды) дикой редьки (сечение в форме круга) остаются на поверхности решета с треугольными отверстиями, а зерна гречихи (треугольной формы) проходят через отверстия. Через решето с треугольными отверстиями проходят и сорные семена татарской гречихи (треугольной формы), а пшеница, засоренная этими сорными семенами, остается на поверхности. Эффективность разделения подобных смесей повышают путем предварительной сортировки исходного материала на фракции по ширине на решетах с круглыми отверстиями.
Процесс просеивания на плоском решете делится на следующие функциональные части:
– формирование слоя зерна и заполнение им поверхности решета;
– разрыхление, перемешивание и поступательное движение слоя зерна по решету;
– сравнение размеров частиц зерновой смеси с размерами отверстий решета;
– проход мелких частиц через отверстия или отбрасывание крупных частиц с площади сечения отверстия;
– раздельный вывод прохода мелкой фракции и схода с решета крупной фракции.
На результат просеивания влияют состав зерновой массы, особенности применяемого решета и параметры его работы. Если зерно по своим размерам относится к проходу, это еще не означает, что в процессе просеивания оно обязательно пройдет через решето. Для этого необходимы еще некоторые условия. Проходовая частица обязательно должна находиться над открытым отверстием решета и должна быть повернута к отверстию таким образом, чтобы не было препятствий ее свободному проходу через решето. Чем быстрее после этого над отверстием появится новая проходовая частица, т. е. чем чаще происходит сравнение размера отделяемого зерна с размером отверстий решета, тем больше будет производительность решета. Для этого слой зерна на решете должен перемещаться, разрыхляться и постоянно перемешиваться.

Зерно на неподвижном решете может начать двигаться только в том случае, если угол его наклона превышает угол трения по данному материалу. У начавшего двигаться зерна будет непрерывно увеличиваться скорость. Скользящие зерна располагаются своей длиной по направлению движения, а шириной – в плоскости решета. При этих условиях нельзя ожидать четкого разделения ни по толщине, ни по ширине, т. е. на неподвижном наклонном решете нет благоприятных условий для разделения зерен по размерам. Достаточно успешно на таком решете с круглыми отверстиями можно отсеивать лишь мелкие и короткие примеси.

Равномерную скорость движения зерна по решету и его достаточно хорошее перемешивание можно обеспечить, если придать решету возвратно-поступательное движение вдоль направления движения зерновой массы. При этом решето должно иметь определенный, по возможности регулируемый наклон для обеспечения заданной скорости движения зерновой массы разного исходного качества.

В процессе возвратно-поступательного движения решета зерна при движении вперед и вниз приобретают большее ускорение, чем при движении назад и вверх. Эта разность сил обеспечивает не только перемещение зерна вперед, но и разрыхляет слой, разворачивает зерна, придает им на определенный момент вертикальное положение, что является обязательным условием хорошего просеивания продолговатых зерен на решетах с круглыми отверстиями. Оптимальное разрыхление слоя и необходимое пространственное положение зерен можно получить лишь при определенной амплитуде и частоте колебания решета.
Наименьший размер зерновки – толщина. Это наиболее удобный и широко используемый параметр сепарирования зерна по размерам. Для разделения зерновой смеси по толщине используют решето с выштампованными отверстиями продолговатой прямоугольной формы, длина зерновки не должна препятствовать просеиванию. Основной рабочий размер решета – ширина отверстия (рис. 7.3).
Зерна, имеющие размеры по толщине меньшие, чем ширина отверстия, должны попадать в проход. Для создания благоприятных условий разделения слой зерна на решете должен хорошо разрыхляться и перемешиваться. Для улучшения попадания частиц в продолговатые отверстия в некоторых случаях применяют гофрированные решета. При калибровании семян кукурузы применяют специальные решета.
Зерновые смеси по ширине сепарируют на решетах с круглыми отверстиями. Ширина продолговатой зерновки соответствует ее наибольшему поперечному размеру (рис. 7.3).
Чтобы проходовые частицы, особенно продолговатой формы, хорошо сепарировались через круглые отверстия, они должны в процессе движения по решету принимать вертикальное положение. Это вполне обеспечивается при возвратно-поступательном движении решета с определенной амплитудой и углом наклона.
Полнота разделения материала на фракции зависит от скорости перемещения частиц по решету, длины пути, частоты взаимодействия с отверстиями. Если частота колебаний решета слишком велика, семена начинают подпрыгивать на решете и должным образом не сепарируются. При недостаточной частоте колебаний движение зерен замедляется, и они при слабом разрыхлении слоя плавно скользят по решету и не просеиваются.
[image: image29.png]

 I
[image: image30.png]

II
Pиc. 7.3. Разделение семян на решетах с продолговатыми (I) и круглыми (II)
отверстиями: а, б, в − семена проходят через решето; г − семена идут сходом с решета
Большое влияние на результат сепарирования оказывает своевременная очистка отверстий решет. Во время работы отверстия решет забиваются частицами сходовой фракции зерновой смеси, и, если их не очищать, фактическая рабочая площадь живого сечения решета уменьшится настолько, что разделение смеси практически полностью прекратится. Поэтому устройство для очистки решет является обязательным элементом воздушно-решетных зерноочистительных машин.
Для очистки применяют щетки, ударники, ролики и другие приспособления.
Нужный размер отверстий для очистки контрольной партии устанавливают пробным просеиванием образца на лабораторных решетах, а окончательный – пробным пропуском через машину небольшого количества семян. Подбирают решета индивидуально для каждой партии с учетом ее влажности, наличия примесей и возможного выхода семенной фракции.

В воздушно-решетных зерноочистительных машинах отечественного производства приняты следующие условные обозначения решет:

Б1 – фракционное; оно делит поступивший поток зерна на две равные части. Сходом с решета идут крупное зерно и крупные примеси, а проходом через отверстия решета – более мелкое зерно и все мелкие примеси;
Б2 – колосовое; размер его отверстий подбирают так, чтобы все поступившее зерно было выделено проходом, а крупные примеси, включая колосья, сходом с решета выделялись в отдельную фракцию. Чтобы крупные зерна основной культуры не попадали в отход, площадь поверхности решета Б2 должна быть покрыта зерном лишь на 0,6–0,8 части его длины;
В – подсевное; это первое решето нижнего яруса, которое воспринимает поток зерна, прошедший через отверстия фракционного решета Б1. На этом решете необходимо выделить большую часть мелких примесей, но без зерен основной культуры. Средние и мелкие семена основной культуры сходом направляются на смежное сортировочное решето Г;
Г – сортировочное; размер его отверстий больше, чем у решета В. На этом решете проходом выделяются мелкие и щуплые зерна основной культуры, а сходом – очищенное зерно, которое соединяется с потоком очищенного зерна с решета Б2.
В воздушно-решетных зерноочистительных машинах отечественного производства приняты две основные технологические схемы расположения решет (рис. 7.4).
Схему I применяют в воздушно-решетных машинах первичной очистки ОВП-20А, ОВС-25, ЗBC-20A и др. В них решета располагаются в два яруса: в первом – решета Б1 и Б2, во втором – В1 и Г1.

[image: image31.png]

очищеное зерно мелкие отходы
 мелкие и щуплые зерна крупные отходы
Рис. 7.4. Расположение решет в зерноочистительной машине:
а – схема I; б – схема I I
В машинах вторичной очистки (СВУ-5А и СВУ-10) для более тщательной очистки используют схему II. В них устанавливают дополнительное подсевное – В2 и сортировочное – Г2 решета. В этих машинах решета расположены в три яруса. В первом – Б1 и Б2, во втором – Г1 и Г2, в третьем – В1 и В2. При трехъярусном расположении решет расширяется площадь подсевных и сортировочных решет, улучшается качество выделения мелких примесей, а также мелкого, битого и щуплого зерна основной культуры.

Для обеих схем принято условное обозначение решет: Б1 – фракционное, Б2 – колосовое, В, B1, В2 – подсевные, Г, Г1, Г2 – сортировочные.

Фракционное решето Б1 первым воспринимает поток зерна, поступающего на очистку. Его подбирают так, чтобы разделить весь поток зерна на две равные части, при этом сходом с решета идет крупное зерно и крупные примеси, а проходом через отверстия решета – относительно мелкое зерно и все мелкие примеси. Это решето не дает ни очищенного зерна, ни фракций удаляемой примеси. Технологический эффект от сепарирования на решете Б1 заключается в том, что оно разделяет зерновую массу на крупную и мелкую фракции и облегчает последующее выделение как крупных, так и мелких примесей. Решето Б1 должно быть полностью покрыто зерном. Однако слой зерна должен быть таким, чтобы все мелкие примеси успели выделиться через отверстия решета.
Колосовое решето Б2 состыковано в одной плоскости с решетом Б1 и принимает от него крупное зерно и крупные примеси. Размер его отверстий подбирают так, чтобы все зерно могло быть выделено проходом, а крупные примеси, включая колосья, сходом с решета выделись в отдельную фракцию. Чтобы крупные зерна основной культуры не падали в отход, площадь поверхности решета Б2 должна быть покрыта зерном лишь на 0,6−0,8 его длины.
Подсевное решето В является первым решетом нижнего яруса. Оно воспринимает половину потока зерна, поступающего в машину и прошедшего проходом через отверстия фракционного решета Б1. На подсевном решете необходимо выделить проходом через отверстия возможно большую часть мелких примесей, но без зерен основной культуры. Средние и мелкие семена основной культуры направляются сходом по решету В на смежное сортировочное решето Г (рис. 7.4, схема I).
Размер отверстий сортировочного решета Г несколько больший, чем решета В. Это обеспечивает выделение на решете проходом через отверстия мелких и щуплых зерен основной культуры, а сходом – очищенного зерна. Таким образом, чистое зерно выделяется проходом через отверстия решета Б2 и сходом – с решета Г. Оба эти потока очищенного зерна объединяются вместе при выходе из зерноочистительной машины.
На основании научного и производственного опыта для сепарирования зерновой массы различных культур определены оптимальные наборы решет по форме и размеру отверстий. Таблицы наборов решет приводятся в техническом паспорте на каждую машину. Учитывая, что средний размер зерен одной культуры и сорта изменяется в широких пределах в зависимости от района выращивания и других факторов, рекомендации по подбору решет приводятся с определенным диапазоном размеров рабочих отверстий. Поэтому для обеспечения наибольшего эффекта сепарирования каждый раз необходимо подбирать решета применительно к особенностям данной партии зерна. В производственных условиях это делают пробным просеиванием зерновой смеси на лабораторных решетах, а при его отсутствии – на рабочих решетах.

Зерноочистительные машины вибропневмоцентробежного типа (МЗП-50-1 и БЦС-50) имеют два автономных очистительных блока, каждый из которых состоит из цилиндрических решет, совершающих как вращательное движение, так и вертикальные колебания. За счет действия инерционных сил на разделяемый материал эти машины имеют удельную производительность в 3 раза выше, чем машины с плоскими качающимися решетами. В каждом блоке установлены три решета: Б, Г и В. В технологической схеме агрегата ЗАВ-50 машины могут работать по обычной и фракционной схемам.

При подборе решет к машинам фирмы «Петкус» нужно помнить следующее правило. Если машина двухрешетная, верхнее (проходное) решето нужно подбирать с минимально возможными отверстиями так, чтобы сквозь них провалились все семена основной культуры. Нижнее (подсевное) решето должно иметь такие отверстия, чтобы сквозь них провалились мелкие примеси, а в машинах вторичной очистки – и мелкие, щуплые и битые семена основной культуры.

В трехрешетной машине фирмы «Петкус» верхнее (проходное) и нижнее (подсевное) решета подбирают так же, как и в двухрешетной машине. Размер отверстий среднего решета должен быть таким, чтобы сквозь них проваливались или все семена основной культуры (при последовательной схеме очистки), или часть семян основной культуры (при фракционной очистке). В последнем случае сход со среднего решета далее обрабатывается в соответствии с принятой схемой очистки.

Размер отверстий проходных решет для машин предварительной очистки берется несколько большим, чем для решет машин вторичной очистки.

Производительность решетных сепараторов зависит не только от технической характеристики и параметров их работы, но в значительной мере от вида обрабатываемой культуры, уровня засоренности, влажности зерна. С увеличением влажности ухудшается сыпучесть зерновой массы и соответственно снижается пропускная способность решет.

Установлено, что при влажности зерна выше 16 % производительность зерноочистительных машин снижается в среднем на 5 % с каждым процентом увеличения влажности.
На каждый процент увеличения содержания примесей свыше 10 % производительность зерноочистительных машин снижается на 2 %.
Паспортная производительность зерноочистительных машин рассчитана на обработку зерна пшеницы влажностью до 16 % и засоренностью до 10 %. Зерновая масса других культур имеет другую сыпучесть и в связи с этим производительность сепарирующих рабочих органов существенно изменяется. Для приведения производительности зерноочистительных машин на очистке различных культур к производительности на очистке пшеницы вводится специальный коэффициент эквивалентности КЭ (табл. 7.3).
Таблица 7.3. Значение коэффициента КЭ
	Культура
	КЭ
	Культура
	КЭ

	Пшеница
	1,0
	Кукуруза
	1,0

	Рожь
	0,9
	Гречиха
	0,7

	Ячмень
	0,8
	Зернобобовые
	1,0

	Овес
	0,7
	Просо
	0,4

Для создания оптимального режима очистки зерна каждая воздушно-решетная машина должна иметь паспортный набор сменных решет, отвечающих следующим требованиям: на поверхности решет не должно быть вмятин и выступающих мест; размещение отверстий равномерное, прямолинейное, одного размера и формы; полотна должны быть без трещин, деформированных и порванных перемычек, без заусенцев на рабочей поверхности, свободно входить в пазы и плотно прилегать к ним.
На основе результатов лабораторного анализа засоренности и решетного анализа сменный мастер подбирает решета по форме и размеру отверстий, устанавливает их в специальные рамы и затем по направляющим пазам в стан машины. Неправильный подбор решет является обычно главной причиной недостаточной очистки зерна от примесей. После установки решет обеспечивают плотное прилегание очистительных щеток и других очищающих устройств к поверхности решет. Волос щеток должен выступать из отверстий решет на высоту около 1 мм по всей поверхности.
Для обеспечения сбалансированности пропускной способности решет следует учитывать, что производительность решет с продолговатыми отверстиями выше, чем решет с круглыми отверстиями. Следовательно, предпочтительнее использовать решета с продолговатыми отверстиями. Однако решета с круглыми отверстиями имеют некоторое преимущество по качеству сепарирования. При использовании их как решета Б2 обеспечивается более тщательное выделение сходом грубых примесей продолговатой формы. Подсевные решета с круглыми отверстиями лучше выделяют битое поперек зерно.
Если позволяет технологическая схема очистки зерна, целесообразно в одну машину устанавливать решета только с продолговатыми или только с круглыми отверстиями. Это обусловлено тем, что оптимальная частота колебаний решет с прямоугольными и с круглыми отверстиями различна. При последовательной работе двух воздушно-решетных зерноочистительных машин целесообразно в одной из них использовать решета только с продолговатыми отверстиями, а в другой – с круглыми.
Для снижения потерь основного зерна во фракции отхода размер отверстий верхних проходных решет у машин предварительной и первичной очистки должен быть несколько больше, чем у машин вторичной очистки и сортировки. Размер отверстий подсевных решет должен быть несколько больше у машин вторичной очистки.
Качество очистки основной культуры от примесей и неполноценных семян обеспечивается благодаря правильному подбору решет в очистительных машинах.
Подбирают форму и размер отверстий решет в зависимости от размеров семян и находящихся в них примесей.

Если семена основной культуры отличаются от примесей по толщине, то нужно подбирать решета с продолговатыми отверстиями, если по ширине – то с круглыми. Например, из табл. 7.1 и 7.2 видно, что семена ржи по ширине мало отличаются от семян пырея ползучего, а по толщине – значительно. Следовательно, наиболее эффективно семена пырея ползучего будут выделяться на решете Г с продолговатыми отверстиями.
Нужный размер отверстий для очистки контрольной партии устанавливают пробным просеиванием образца на лабораторных решетах, а окончательный – пробным пропуском через машину небольшого количества семян. Подбирают решета индивидуально для каждой партии с учетом ее влажности, наличия примесей и возможного выхода семенной фракции.
Во время работы на воздушно-решетных машинах необходимо:

– исключить сход полноценных зерен вместе с крупными примесями, обеспечить возможно более полное выделение мелких примесей на подсевных решетах (наличие зерна в отходах более 2 % от их массы указывает на неправильный подбор решет или значительный подсор зерна через щели);
– обеспечить эффективную работу пневмосепарирующих устройств регулированием скорости воздушного потока с учетом влажности зерна, характера засоренности, крупности зерен основной культуры;
– добиться путем равномерного распределения зерна по всей длине пневмосепарирующих каналов возможно более полного удаления легких примесей без выноса полноценного зерна в отходы в пределах более 2 % от массы относов; скорость воздуха в пневмосепарирующих каналах устанавливают с помощью дроссельных заслонок; сначала полностью их открывают и контролируют относы на содержание в них зерна; при необходимости рукоятку клапанов постепенно перемещают и уменьшают подачу воздуха;
– добиться равномерной подачи зерна на решета машины по всей их ширине и равномерного перемещения ровного слоя зерна по всей площади решет; при работе машины с полной производительностью сортировочное решето должно быть заполнено зерном до 2/3−3/4 его длины.
После 60−80 ч работы сортировочные и подсевные решета вынимают, проверяют состояние полотен, тщательно очищают от заклинившихся в отверстиях частиц. Перед каждой сменой обслуживающий персонал должен подготовить машины к передаче следующей смене. Зерноочистительные машины сдают на ходу. Перед остановкой машин подачу зерна в них прекращают за 3−5 мин для того, чтобы оставшееся зерно и отходы успели полностью выйти из машины. При переходе на очистку зерна другой культуры для очистки машин производят работу на холостом ходу до тех пор, пока полностью не выйдут зерно и отходы. Затем машину останавливают, очищают, при необходимости заменяют решета.
Сепарирование на ячеистых поверхностях. Зерновую смесь по длине частиц разделяют на рабочих органах с ячеистой поверхностью. Эту операцию называют триерованием, а рабочий орган – триером. С помощью триера можно разделить зерновую смесь на фракции с разной длиной зерна даже при условии, что все остальные размеры зерен одинаковые.
В зерноочистительных машинах сельскохозяйственного типа используют цилиндрические триеры с ячеистой поверхностью внутренней стороны цилиндра. В промышленности применяют также дисковые триеры. Рабочий элемент триера – ячейка. Ячейки штампуют на стальных листах в виде полусферы или кармана с максимально возможной густотой размещения. Промышленность вырабатывает более двадцати типоразмеров ячеистой поверхности с диаметром ячейки от 1,6 до 12,5 мм.
При поступлении зерновой смеси во вращающийся цилиндр триера короткие частицы, длина которых меньше диаметра ячеек, западают в них и увлекаются вверх (рис. 7.5, 7.6).
При достижении определенного угла поворота цилиндра частицы выпадают из ячеек в специальный лоток. Затем они выводятся из триера. Высота, на которую поднимаются частицы в ячейках триера, характеризуется углом выпадения.
Длинные зерна не умещаются в ячейки и скользят по внутренней поверхности цилиндра. Однако в результате трения о поверхность вращающегося цилиндра они все же поднимаются на некоторую высоту и соскальзывают вниз.
[image: image32.png]1
2
L 2 [elei=20)
w5 &
[oJelele)

Рис. 7.5. Разделение зерен ячеистой поверхностью:
1 – зерно, длина которого меньше диаметра ячейки (укладывается в ячейку);

2 – зерно, длина которого больше диаметра ячейки (не укладывается в ячейку)
Высоту подъема зерен, не уместившихся в ячейки, называют углом скольжения. С некоторой поправкой угол скольжения близок к углу естественного откоса или углу трения зерна по зерну. Чем больше разница между углом выпадения и углом скольжениия, т. е. чем выше поднимаются короткие частицы и чем ниже угол скольжения длинных частиц, тем лучше происходит разделение зерновой смеси.
[image: image33.png]

 а б
[image: image34.png]Verosnwe obomanenin

v a e - Kopomse copuku; e 4 - daunnue CopAK;
SQ@ -Kysmypusie cestena

1~ suencTuait unaap; 2 n010K; 3 wiex.

Pucyuox 1.4 Cxena paGoTia KyKOILHOTO (a) H OBCIORHOTO (6) TpHEpHAX -
awnzpon

– короткие семена сорняков; [image: image35.png]Verosnwe obomanenin

v a e - Kopomse copuku; e 4 - daunnue CopAK;
SQ@ -Kysmypusie cestena

1~ suencTuait unaap; 2 n010K; 3 wiex.

Pucyuox 1.4 Cxena paGoTia KyKOILHOTO (a) H OBCIORHOTO (6) TpHEpHAX -
awnzpon

 – крупные семена;

[image: image36.png]Verosnwe obomanenin

v a e - Kopomse copuku; e 4 - daunnue CopAK;
SQ@ -Kysmypusie cestena

1~ suencTuait unaap; 2 n010K; 3 wiex.

Pucyuox 1.4 Cxena paGoTia KyKOILHOTO (a) H OBCIORHOTO (6) TpHEpHAX -
awnzpon

 − длинные семена сорняков
Рис. 7.6. Схема работы кукольного (а) и овсюжного (б) триерных цилиндров:
1 – ячеистый цилиндр; 2 – лоток; 3 – шнек
Однако даже при самых благоприятных условиях полного разделения коротких и длинных компонентов смеси не происходит. Получаемые фракции представляют собой новые более однородные смеси, но содержащие как длинные, так и короткие компоненты. Объясняется это тем, что часть коротких, но округлых и гладких зерен выскальзывает из ячеек при небольшом угле подъема, и наоборот, некоторые длинные зерна заносятся в лоток для короткой фракции в результате неровностей в триере.
Зерновая масса вдоль цилиндра перемещается в результате подпора слоя зерна, поступающего из загрузочного устройства, а также благодаря небольшому (1−2о) наклону цилиндра (у некоторых триеров). Горизонтальную скорость перемещения зерна по цилиндру называют скоростью подачи, или осевой скоростью движения продукта. Она определяет пропускную способность и производительность триера.
Осевая скорость движения продукта должна быть такой, чтобы большая часть коротких частиц успела выделиться в проход за время перемещения зерна по цилиндру. Слишком быстрое продвижение зерна по цилиндру снижает чистоту сепарирования, а слишком медленное – его производительность.
На качество работы триера значительное влияние оказывает толщина слоя. При большом слое не все короткие частицы успевают войти в соприкосновение с ячейками и попадают во фракцию схода. Чтобы ячейки триера вычерпывали короткие частицы из зернового слоя, в триере применяют перемешивающие устройства: ворошилки, отражательные пластинки. По мере перемещения зерна вдоль цилиндра толщина слоя уменьшается из-за все большего вычерпывания коротких частиц в лоток.
Для эффективной работы триера необходимо подбирать такую частоту вращения цилиндра, чтобы при удовлетворительном технологическом эффекте, т. е. необходимом качестве сепарирования, обеспечить требуемую производительность. При этом следует учитывать, что с изменением частоты вращения цилиндра изменяется величина угла выпадения и угла скольжения, поэтому для приема коротких примесей каждый раз необходимо изменять положение лотка. Подобная регулировка необходима и при изменении зерновой нагрузки на триер.
Производительность цилиндрического триера определяется величиной удельной нагрузки на 1 м2 триерной поверхности цилиндра. Для зерна пшеницы и ржи она находится в пределах 600−700 кг/ч и почти в 2 раза меньше для овса.
Триеры, применяемые для очистки зерна пшеницы и ржи от коротких примесей (куколя, гречишки) и битых зерен, называют куколеотборниками. Диаметр ячеек таких триеров составляет 3−5 мм. Выделенные короткие примеси попадают во фракцию прохода через лоток триера, а сходом по триеру идет уже очищенное зерно.
При очистке зерна пшеницы и ржи от длинных примесей (овсюга, овса) применяют триеры-овсюгоотборники с рабочим размером ячеек 8−11 мм, а для отбора ячменя – с диаметром ячеек 7−9 мм. Крупные ячейки триера-овсюгоотборника захватывают зерна пшеницы или ржи и образуют фракцию прохода, состоящую из основного зерна, а сходом по цилиндру триера идут более длинные зерна овса, овсюга и ячменя.
Триерные цилиндры подбирают в соответствии с рекомендациями для каждой культуры (табл. 7.4). Плановую производительность и высокое качество работы триеров обеспечивают правильным подбором триерных цилиндров по размеру ячеек, установкой оптимальной скорости их вращения, тщательным регулированием оптимальной высоты кромки приемных лотков, регулированием подачи зерна для обеспечения оптимальной толщины зернового слоя в цилиндре.
Таблица 7.4. Размеры ячеек для очистки зерна и семян в триерах
	Культура
	Длина зерен основной культуры, мм
	Диаметр ячеек

для выделения примесей, мм

	
	
	короткие
	длинные

	Пшеница
	4,0−8,8
	4,5−5,0
	8,5

	Рожь
	5,0−10,0
	5,0−6,3
	9,5

	Ячмень
	7,0−14,6
	6,3−7,0
	9,5−12,5

	Овес
	8,0−16,6
	8,5
	−

	Гречиха
	3,2−8,0
	4,5−6,3
	8,5

	Лен
	3,0–4,5
	3,0−3,5
	5,0

Частота вращения серийных триерных цилиндров ∅600 мм составляет 40−45 об/мин при обработке большинства зерновых культур и 30−40 об/мин – при сепарировании мелкосеменных культур.

Толщина зернового слоя в триерном цилиндре в некоторой мере зависит от выполняемой технологической операции по удалению длинных или коротких примесей. При работе триера-овсюгоотборника по выделению из зерновой смеси длинных примесей (овса, овсюга) подача должна быть такой, чтобы по всей длине цилиндра имелся достаточный слой зерна (подушка). Для этого в конце цилиндра устанавливают подпорное кольцо (диафрагму). При ее отсутствии в последней трети цилиндра, как правило, значительно уменьшается количество зерновой смеси, и в лоток начинают попадать длинные зерна.

Оптимальную подачу зерна в триер при удалении длинных примесей устанавливают следующим образом. Сначала регулируют подачу зерна с некоторым превышением нормы так, чтобы сходом из цилиндра выделялись не только длинные примеси, но и небольшое количество зерна основной культуры. В последующем подачу постепенно уменьшают и находят такую интенсивность сыпи, при которой прекратится сход основного зерна из цилиндра. Если подача останется завышенной, часть полноценного зерна будет уходить вместе с длинными примесями. При недостаточной подаче длинные примеси в конце цилиндра будут забрасываться в лоток. Последнее происходит потому, что при выделении длинных примесей основное зерно, т. е. большая часть объема зерновой смеси, вычерпывается ячеистой поверхностью цилиндра и поступает в лоток. К концу прохода зерна по цилиндру может не остаться материала для заполнения ячей, и тогда они захватывают часть длинных примесей.

При выделении коротких примесей слой зерна в цилиндре должен быть более тонким для того, чтобы ячеистая поверхность триера смогла выбрать возможно полнее короткие примеси. При перегрузке триера значительная часть коротких примесей останется в основном зерне, а при недостаточной подаче часть основного зерна будет попадать в лоток вместе с короткими примесями. Загрузку зерна в триерные цилиндры регулируют заслонками питающих устройств.
На рис. 7.7, А показана работа триера на выделение длинных, на рис. 7.7, Б – коротких примесей.
 [image: image37.png]iy

A

 [image: image38.png]

 А Б
Рис. 7.7. Установка рабочей кромки лотков в триерном цилиндре для удаления:
А – длинных, Б – коротких примесей
Правильная установка приемных лотков триерных цилиндров – одна из основных регулировок качества их работы. Для анализа технологического эффекта этой регулировки используем рис. 7.7, на котором схематически показаны три основных положения кромки приемного лотка: I – слишком низко, II – оптимальная высота, III – слишком высоко.

При относительно высокой установке кромки лотков (III) в случае выделения длинных примесей чистота основного зерна повышается, но вместе с длинными примесями сходом по цилиндру может уходить много полноценных зерен, которые были захвачены ячейками триера, но вывалились из них, не доходя кромки лотка.

Аналогичный процесс происходит при высоком положении лотка (III) при выделении коротких примесей, но технологический эффект сепарирования здесь другой. Часть коротких примесей, захваченных ячеями триера, вываливается из них, не достигнув кромки лотка, таким образом, качество очистки будет низким.

Если рабочая кромка лотка находится слишком низко (положение I), качество работы триера ухудшается как при очистке длинных, так и коротких примесей. В первом случае в лоток будут попадать вместе с основным зерном длинные примеси, во втором – при выделении коротких примесей вместе с примесями в лоток попадет и часть основного зерна.

Только среднее положение лотка (II), которое различно для каждого конкретного случая, может обеспечить оптимальный технологический эффект сепарирования. Это положение лотка определяется многими факторами, в том числе размером и формой ячей триера, скоростью его вращения, особенностями зерна и примесей по размерам, форме, характеру поверхности, влажности и другим показателям, которые влияют на сыпучесть зерновой массы, ее разрыхленность и интенсивность перемешивания.

Плавным поворотом лотков находят их оптимальное положение, при котором обеспечивается необходимое качество разделения зерновой массы по длине при допустимых потерях. Потери в данном случае характеризуют количество ценных семян, попавших в выделяемую фракцию отхода коротких или длинных примесей. Оптимальное положение рабочей кромки лотка определяют на основании анализа средних проб сходовой и проходовой фракций, найденное рабочее положение лотка фиксируют зажимами.

При установившемся режиме работы триера качество его работы регулярно проверяют лабораторным анализом через каждые 2 ч. Триеры при включении их в состав технологических зерноочистительных линий являются менее производительными машинами, чем воздушно-решетные. Поэтому общую подачу зерна в технологических линиях или в воздушно-решетно-триерных машинах определяют в соответствии с пропускной способностью триеров.

Пневмовибрационное сепарирование зерна. Некоторые примеси не представляется возможным эффективно выделить при помощи воздушно-решетных зерноочистительных машин и триеров. Эти компоненты примесей мало отличаются от семян основной культуры по размерам и аэродинамическим свойствам. В первую очередь это проросшие, недоразвитые, голые (у пленчатых культур) семена основной культуры, часть рожков спорыньи, плоды дикой редьки, семена гороха, зараженные брухусом, и др. Тем не менее имеются разнообразные признаки, по которым такие компоненты отличаются от полноценного зерна основной культуры. Наиболее приемлемым признаком делимости зерновых смесей с трудноотделимыми компонентами является различие плотности. Для их выделения используют пневматические сортировальные столы. По плотности компоненты разделяют на деке, представляющей собой раму, обтянутую решетным полотном, у которой регулируется наклон в продольном и поперечном направлениях. Через решетку подается воздушный поток, скорость которого регулируется заслонкой на патрубке вентилятора. Дека установлена на шарнирах и от привода получает колебательные движения, регулируемые по частоте и амплитуде. Регулировкой по этим параметрам обеспечивают заполнение площади поверхности деки ровным слоем зерна небольшой высоты.

Под действием колебаний и воздушного потока зерновая масса приводится в состояние кипящего (псевдоожиженного) слоя. При этом зерновая масса расслаивается. Частицы с меньшей плотностью всплывают на поверхность слоя, а более плотные и тяжелые опускаются вниз и приходят в соприкосновение с решеткой.

Нижний слой в результате сцепления с декой (сил трения) и силы инерции перемещается в направлении колебаний деки. Верхний слой легких зерен, не имеющий сцепления с декой, под действием силы тяжести стекает в сторону опущенного края деки. Таким образом, сход с деки более плотных и менее плотных зерен происходит в разных местах. Промежуточная по плотности фракция семян, занимающая среднее положение между верхним и нижним слоями, имеет свое место схода с деки.

При использовании пневмосортировального стола можно получить любое число фракций с разной плотностью семян. При выделении, например, плодов дикой редьки из пшеницы границу раздела схода фракций устанавливают так, чтобы при максимальном выходе основной продукции остаточное количество примеси в ней не превышало нормативов государственного стандарта на посевные качества семян.

Пневмосортировальный стол – машина наиболее тонкой регулировки сепарирования. Качество работы и производительность машины зависят от частоты колебаний деки, скорости воздушного потока, амплитуды колебаний, продольного и поперечного углов наклона деки, правильности установки делителей на разгрузочной кромке деки. Наилучшие условия работы обеспечиваются при максимально возможной частоте колебаний деки (400–550). При недостаточной частоте колебаний деки масса семян толстым слоем стекает к опущенному ее краю, а в случае превышения частоты колебаний – устремляется к месту схода тяжелой фракции, вдоль деки и вверх.

Увеличение продольного угла наклона деки уменьшает скорость перемещения материала к кромке схода тяжелой фракции, а малый угол наклона ее увеличивает. Увеличение поперечного угла наклона деки вызывает ускоренный сход легкой фракции и вместе с ней части полноценного зерна, и наоборот. При обработке зерна пшеницы поперечный угол наклона деки 1–20°, мелкосеменных культур 0,5–3°. Амплитуда колебаний деки составляет 4–6 мм при очистке пшеницы и
2–5 мм – мелкосеменных культур.

Скорость воздушного потока регулируют так, чтобы при оптимальной толщине слоя зерна на деке вблизи загрузочного лотка (45–60 мм для крупносеменных и 25–30 мм для мелкосеменных культур) оно равноценно распределялось по деке и находилось в состоянии слегка кипящего слоя. В этом случае всплывает легкая фракция и скользит по сетке тяжелая фракция. Качество работы корректируют на основе анализа контрольных проб по выходам.
Сепарирование зерна по форме и состоянию поверхности на установках фрикционного действия. Зерновую смесь на фракции можно разделить на основе различия компонентов по величине трения частиц о какую-либо поверхность. По разности в коэффициенте трения отделяют не только примеси, но и неполноценные семена данной культуры. Возможно также сепарирование на фракции полноценных семян с учетом их различий по форме.

Сепарирование проводят на подвижной или неподвижной наклонной поверхности, изготовленной из материалов с различными фрикционными свойствами. Простейшим рабочим органом является винтовая горка (змейка) для разделения округлых и плоских или продолговатых семян, например вико-овсяной смеси. При скатывании по наклонной винтовой плоскости семена вики приобретают большую скорость и инерцию, чем скользящие семена овса. Семена образуют смещенные по отношению друг к другу потоки, которые с помощью перегородок улавливают и направляют в разные приемные устройства.

Семена многих сорных растений отличаются от семян основной культуры по фрикционным свойствам. Такие примеси выделяют на фрикционных сепараторах (полотняных горках). Угол наклона полотняной горки подбирают так, чтобы он превышал угол трения гладких семян и был меньше угла трения шероховатых. При этом шероховатые семена увлекаются полотном вверх, а гладкие соскальзывают или скатываются вниз.
Сепарирование семян в электромагнитных установках. Семена клевера, люцерны, льна трудно отделить в воздушно-решетных и триерных установках от семян таких злостных сорняков, как повилика, плевел, василек, горчак ползучий, подорожник, смолевка и некоторых других. Эти семена успешно выделяют магнитным способом в специальных электромагнитных семяочистительных машинах.

Смесь семян предварительно обрабатывают небольшим количеством магнитного порошка, который хорошо прилипает к шероховатой (ворсистой) поверхности семян сорных растений и почти не пристает к гладкой поверхности семян указанных культурных растений. Подготовленную смесь семян подают на поверхность вращающегося электромагнитного барабана машины, который притягивает и удерживает определенную часть пути только семена с магнитным порошком. Таким образом, с поверхности барабана первыми соскальзывают и выводятся из машины полноценные семена основной культуры, затем – промежуточная фракция поврежденных и менее выполненных семян основной культуры и частично семян сорных растений, содержащих на оболочках небольшое количество порошка, и в последнюю очередь – семена сорных растений с шероховатой поверхностью. Промежуточную фракцию при необходимости обрабатывают повторно.

Применяемый магнитный порошок состоит из смеси, включающей 80 % окиси-закиси железа и 20 % мела. Расход порошка 1−2,5 % от массы семян. Если в составе примеси находятся семена сорных растений, к которым плохо прилипает магнитный порошок (горчак ползучий, подорожник и др.), смесь предварительно немного увлажняют и затем смешивают с порошком.

Электросепарирование. Большое разнообразие компонентов зерновой смеси по физико-механическим свойствам (размеру, плотности, особенностям покровов, влажности и др.) обусловливает разную проводимость электрической энергии, величину приобретаемого заряда, различия в диэлектрических свойствах. Эти различия позволяют провести сепарирование по электрическим свойствам.
Сущность процесса электросепарирования заключается в том, что под воздействием электрического поля, создаваемого электросепаратором, компоненты смеси приобретают заряд различной величины и с разной силой удерживаются его рабочей поверхностью. В качестве рабочего органа электросепаратора обычно используется вращающийся барабан. В результате отрыв частиц от поверхности барабана происходит на разном удалении от места их первоначального соприкосновения с барабаном, таким образом выделяются фракции с различными электрическими свойствами.
Исследования в этом направлении показали, что путем электросепарирования можно выделить из подготовленных к посеву семенных фракций наиболее полноценные по биологическим свойствам семена. Таким образом, этот метод позволяет повысить качество сортирования семенного материала, снизить потери от использования на посев семян с пониженной полевой всхожестью.
Фотоэлектронное сепарирование. В настоящее время начато использование фотоэлектронных сепараторов, разделяющих зерновую смесь по окраске зерен (коэффициенту отражения светового потока). Такие сепараторы позволяют разделить одинаковые по физико-механическим свойствам зерна, различающиеся только окраской, например семена гороха, фасоли, чечевицы и других культур.

7.3. Характеристика видов очистки зерна и семян
Выделить из зерновой смеси какой-либо компонент ее в чистом виде практически невозможно. Получаемые фракции фактически представляют собой новые смеси, но с большей однородностью. Чем выше однородность фракций, т. е. их чистота, тем выше эффективность сепарирования.

Вся сложная цепочка технологических операций очистки зерна и семян по своему целевому назначению и применяемым техническим средствам подразделяется на следующие основные виды: предварительная очистка свежеубранного зернового вороха, первичная очистка, вторичная очистка и сортирование.

Предварительная очистка свежеубранного зернового вороха. Это вспомогательная операция по очистке зерна, ее проводят для обеспечения благоприятных условий при выполнении последующих технологических операций послеуборочной обработки зерна, главным образом его сушки. Для этого в простейших воздушно-решетных машинах (ворохоочистителях) из зернового вороха выделяют крупные (иногда мелкие) примеси, что повышает сыпучесть зерновой массы, предотвращает застревание ее между коробами шахтной сушилки. Предварительная очистка вороха повышает его устойчивость к факторам порчи, особенно развитию процесса самосогревания.
Предварительная очистка, как правило, производится немедленно после поступления вороха на зерноток. Она выполняется на ворохоочистителях и воздушно-решетных машинах отечественного и зарубежного производства: ОВС-25(А); ОВП-20(А); МПО-50 (100); СВУ-40 (60); МПО-50С; ОЗЦ-25 (50, 50А, 100); СПО-100; МПР-50С; МВР-5 (МПУ-15); МВР-7 (МПУ-70); МВР-8 (РП-50); Петкус-V12 (15)-3,6; К527А;
Петкус-А-9(12); Петкус SM-2(4); Петкус «Гигант» К-531; К-523 и др.

Машины предварительной очистки должны выполнять очистку свежеубранного зернового вороха влажностью до 40 % с содержанием сорной примеси до 20 %, в том числе фракции соломистых примесей должны составлять до 5 %. В процессе предварительной очистки должно выделяться не менее 50 % сорной примеси, в том числе практически вся соломистая примесь. Зерновой ворох разделяется на две фракции: обработанный материал и отходы.
Вовремя и качественно проведенная предварительная очистка позволяет: 1) исключить влагообмен между примесями и семенами основной культуры и тем самым повысить срок хранения; 2) значительно уменьшить объем работ при последующих операциях; 3) улучшить условия сушки вороха в сушилках; 4) сохранить качество зерна и семян на первоначальном уровне.

Необходимо добиваться, чтобы пропускная способность машин предварительной очистки на зернотоку соответствовала или в 1,5 раза превышала производительность комбайнов. Только при таких условиях свежеубранный ворох, поступающий на зерноток, можно обработать в оптимальные сроки.

Первичную очистку зернового вороха производят на поточных линиях предприятий АПК как до сушки, так и после нее. При очистке вороха до сушки удаляют не только основную часть примесей, но и выделяют до 20 % самых крупных (наиболее травмированных или недозревших) семян и тем самым повышают посевные качества. Во время очистки вороха после сушки удаляют примеси и щуплые семена, что способствует повышению их качества и стойкости при хранении. После первичной очистки многие партии продовольственного зерна не требуют повторных очисток и отвечают базисным нормам.

Зерновая масса, поступающая на первичную очистку, должна иметь влажность не выше 18 % и содержать сорной примеси не более 8 %. Если исходные качества поступившей на ток партии соответствуют этим показателям, то послеуборочную обработку начинают с первичной очистки.

Первичная очистка зерновой массы проводится на машинах следующих марок: ЗВС-20(А); МЗП-50; БЦС-50; МЗС-20(25); СВТ-40; МВР-6 (ОЗС-50); Петкус-V12 (15)-3,6; Петкус-М12 (15)-3,6; К-522;
К-523, Петкус «Гигант» К-531 и др.

Эти машины не только удаляют примеси, но и сортируют зерно на основную (продовольственную или семенную) и фуражную фракции. При первичной очистке материал разделяется на три фракции: 1) очищенное зерно; 2) фуражные отходы; 3) крупные, мелкие и легкие
примеси.

Машины первичной очистки должны доводить зерно продовольственного назначения до требований базисных кондиций, кроме случаев засоренности его примесями, для выделения которых требуются триеры и специальные машины.
Вторичная очистка применяется для семенного материала. Основная цель этой операции – доведение семян по чистоте до норм, установленных стандартами на посевной материал.
Проводят вторичную очистку и сортирование после сушки, когда зерновая масса уже достаточно стойкая в хранении. Эти операции можно проводить с некоторым разрывом во времени. Очень важно выполнять очистку и сортирование при минимальном числе пропусков через машины, чтобы уменьшить повреждение зерна и семян.

Вторичная очистка выполняется на сложных воздушно-решетных машинах: СВУ-5(А); МВР-3 (СВУ-5Б); МВР-4 (МВУ-1500); МС-4,5С; МВР-2 (СУ-0,1); Петкус-М12 (15)-3,6; Петкус-А-09(12); Петкус «Гигант» К-531; К-218/1; К-546; К-547А и др.

В результате вторичной очистки обрабатываемый материал разделяется на 4 фракции: очищенные семена, фуражные отходы, аспирационные отходы, крупные примеси.

На универсальных машинах МЗУ-40(60); САД-10(15,50); СВУ-60; «Алмаз» МС-10(20,30); Петкус «Гигант» К-531, Петкус U12(15)-2,4 можно выполнять любой вид очистки.

Для выделения трудноотделимых примесей используют специальную очистку. На триерных блоках БТЦ-700, БТ-5, К-236А, К-553,
Петкус-ТА, триерной приставке ПТ-600 выделяют длинные и короткие примеси. При этом обрабатываемый материал разделяют на три фракции: очищенное зерно (семена), длинные примеси, короткие примеси.

Некоторые примеси невозможно выделить при помощи воздушно-решетных машин и триеров. Эти компоненты примесей мало отличаются от семян основной культуры по размерам и аэродинамическим свойствам – проросшие, недоразвитые, голые (у пленчатых культур) семена основной культуры, часть рожков спорыньи, плоды дикой редьки, семена гороха, зараженные брухусом и т. д. Для их выделения на основе разности по плотности используются пневматические сортировальные столы СПС-5, ПСС-2,5; ПСС-1, БТ-10; Петкус-КД. Обрабатываемый материал разделяется на фракции: легкие примеси, очищенный материал, тяжелые примеси.

Партии семян клевера, люцерны, льна от семян злостных сорняков (повилика, плевел, василек, горчак ползучий, подорожник, смолевка и некоторые другие) очищают на электромагнитных машинах ЭМС-1А; СМ-4; ОС-4,5А; СОМ-300. Для удаления трудноотделемых сорняков используется магнитнощеточная машина СМЩ-0,4.
7.4. Сушка зерна и семян. Способы сушки зерна

В Республике Беларусь сушка является ключевой операцией послеуборочной обработки зерна. В результате ее проведения резко снижается физиологическая активность зерновых масс, зерно приобретает способность к длительному хранению, при этом повышается его качество (возрастает процентное содержание сухого вещества, у слабой пшеницы укрепляется клейковина). В то же время при несоблюдении рекомендуемых режимов процесса качество зерна может значительно ухудшиться, вплоть до полной потери потребительских свойств.
Способы сушки зерна. Сушка влажных материалов базируется на двух основных принципах – удаление влаги из материала в виде жидкости и путем превращения жидкости в пар.

Первый принцип обезвоживания получил воплощение в механическом и сорбционном способах сушки. Обезвоживание механическим способом (фильтрация, прессование, центрифугирование) возможно при наличии свободной влаги. В зерносушении этот способ не применяется, так как трудно предохранить зерно от повреждения.
Сорбционный способ обезвоживания основан на поглощении (сорбции) влаги более гигроскопическими материалами (селикагель, осиновые плашки, опилки, сухое зерно и др.). Он применяется главным образом для тех материалов, которые не переносят термической сушки или теряют какие-либо ценные свойства при нагревании. К ним можно отнести семена фасоли, сои, гороха, вики, рапса, которые уже при температуре до 27 оС начинают растрескиваться. При сорбционной сушке влажный материал смешивают с влагопоглотителем (сорбентом) и выдерживают в течение определенного времени. Сорбент выбирают таким, чтобы впоследствии его было легко отделить от высушенного материала. Этот принцип используется при рециркуляционной сушке, где в качестве сорбента используется сухое зерно.

Второй принцип обезвоживания (тепловая сушка) связан с затратами тепла на изменение агрегатного состояния воды, превращение ее из жидкого состояния в газообразное. Для испарения влаги к объекту сушки подводится тепло. Тепловая сушка может быть естественной и искусственной.
Тепловая искусственная сушка основана на применении искусст​венного тепла. В зависимости от способа передачи теплоты различают конвективный, кондуктивный (контактный), комбинированный (конвективно-контактный), электрический (токами высокой частоты), радиационный, молекулярный (сублимация) способы тепловой сушки.
Конвективный способ (рис. 7.8) при сушке зерна получил наиболее широкое распространение.
[image: image39.png]Tipocymeratoe sepo

Рис. 7.8. Схема сушки зерна конвективным способом
При этом способе источником тепла служит нагретый воздух или смесь продуктов сгорания топлива с воздухом (сушильный агент, теплоноситель). Теплоноситель является как источником тепла, так и влагопоглотителем, который «омывает» влажное зерно, нагревает его, поглощает влагу и выходит наружу. В качестве теплоносителя чаще используется нагретый воздух. Сушка им сохраняет качество зерна и обеспечивает противопожарную безопасность, так как при этом исключен непосредственный контакт топочных газов с зерном.

При кондуктивной сушке источником тепла служат нагретые по​верхности (металлические или кирпичные), с которыми соприкасается и от которых получает теплоту и нагревается влажное зерно путем кондукции (теплопроводности). Такой способ сушки малоэффективен, так как связан с большим расходом топлива, дает низкую скорость и не обеспечивает необходимого качества сутки из-за неравномерного нагрева слоев зерновой массы, расположенных на разном уровне от нагретой поверхности.

Комбинированный способ сушки включает в себя конвективный и кондуктивный способы теплообмена. Теплоноситель, «омывая» влажное зерно, нагревает его конвективным путем, но за счет контакта семян с нагретой поверхностью барабана и лопаток на барабанных сушилках или коробов на шахтных сушилках, происходит также кондуктивный нагрев зерна. Комбинированный способ сушки используется и в рециркуляционных сушилках, где перераспределение теплоты кондуктивным способом происходит за счет взаимодействия нагретого рециркулирующего (движущегося по замкнутому контуру) и холодного сырого зерна. При этом рециркулирующее зерно является также сорбентом, обеспечивая сорбционный влагообмен между сырым и ре-циркулирующим сухим зерном. Комбинированный способ позволяет значительно увеличить скорость сушки и сократить расход энергии.
Электрический, радиационный и молекулярный способы сушки ввиду большого расхода электроэнергии, низкого КПД и сложности оборудования широкого распространения не получили.
Процесс сушки основан на сорбционных свойствах зерна, его способности испарять влагу при порционном давлении паров воды в зерне выше, чем порционное давление паров воды в окружающей среде. Влагоотдача зерна усиливается при увеличении разности между порционным давлением паров воды внутри зерна и окружающего воздуха, что достигается за счет повышения их температуры.

В современных зерносушилках используются конвективный и конвективно-контактный способы сушки, при которых сушка зерна и семян включает следующие физические явления:

– передача тепла от агента сушки (нагретый воздух или смесь топочных газов и воздуха) или нагретой поверхности зерну;

– движение влаги из внутренних слоев зерна к поверхности;

– испарение влаги с поверхности зерна и диффузия паров в окружающую среду.

Внутри зерна влага перемещается вследствие его влагопроводности из зоны с более высокой концентрацией в зону с меньшей концентрацией до установления относительного равновесия. Кроме того, при наличии температурного градиента влага перемещается по ходу потока тепла вследствие термовлагопроводности. Вначале, когда прогрев зерна и тепловой поток направлены от поверхности к центру, сушка затруднена. Когда же зерно прогревается, влага от его центра к периферии перемещается вследствие наличия у него свойств влагопроводности и термовлагопроводности.

Влага при оптимальных условиях испаряется с поверхности зерна, но, если процесс отдачи паров воды с поверхности зерна в окружающую среду протекает очень быстро и опережает приток влаги из центральных слоев, зона испарения перемещается внутрь зерна. Поэтому съем влаги за один пропуск через зерносушилку ограничен.

При сушке семян зерновых культур допускается снимать за один пропуск зерна через сушилку не более 4–5 % влаги, а у продовольственно-фуражного зерна – до 6 %. При сушке зернобобовых культур рекомендуется снимать за один пропуск у семенных партий не более 2–3 %, а продовольственно-фуражных – до 4 % влаги. При сушке масличных культур независимо от назначения за один пропуск допускается снимать не более 2–3 % влаги.

Если влага передвигается внутри зерновки в виде жидкости, а испарение ее с поверхности зерна равно внутреннему переносу, то зона сушки находится на поверхности семени. В этом случае зерно не перегревается и не пересушивается. При очень быстром съеме влаги с поверхности зерна вода из его внутренних слоев не успевает поступать к его периферийным слоям. В результате чего зона испарения влаги перемещается вглубь зерна и может вызывать явление «закала» (спекание оболочек, деформацию клеток, разрывы тканей зародыша, появление внутренних и внешних трещин). Это случается чаще всего при установлении температурного режима сушки выше оптимально допустимого, когда происходит контакт влажного зерна с теплоносителем в зоне действия высоких температур.

Малый съем влаги с поверхности зерна происходит при высоком ее начальном содержании и температуре теплоносителя ниже оптимально допустимой, что часто вызывает его набухание и запаривание. Такой вид порчи зерна чаще происходит при недостаточной температуре нагрева теплоносителя для сушки зерна определенной влажности.

Чтобы исключить порчу зерна во время сушки, нужно не только удалить влагу с поверхности зерна, но и создать определенные условия для ее равномерного передвижения из внутренних слоев зерна к периферийным слоям и оболочке. К способу, обеспечивающему ускорение подвода и съема влаги, относят предварительный нагрев зерна перед сушкой.
7.5. Характеристика состояния зернового слоя
В современных сушилках зерна используют разные состояния зернового слоя.

Неподвижный слой. Он характеризуется постоянным контактом между зернами. Активная поверхность зерен, омываемая агентом сушки, неизменна. Она значительно меньше суммарной геометрической поверхности зерен. Различают свободный слой, когда зерно размещается насыпью на горизонтальном или наклонном продуваемом днище, и зажатый, когда слой ограничен сетчатыми или жалюзийными стенками. В зависимости от влажности зерна толщина свободного слоя может быть 0,5−3,0 м и более. Толщина зажатого слоя обычно не превышает 0,5 м. Важная характеристика слоя – плотность укладки зерен. От нее зависят и аэродинамическое сопротивление слоя, и скорость сушки. Зерно с большей влажностью укладывается менее плотно. При подсушивании зерна плотность слоя возрастает. На плотность слоя большое влияние оказывает способ загрузки зерна. Желательно зерно загружать большой струей с малой скоростью. В этом случае формируется более рыхлый слой, чем при падении отдельных зерен. Сопротивление плотного зернового слоя неравномерно по его высоте. Нижние слои вследствие уплотнения и заполнения межзернового пространства мелкими примесями обладают большим сопротивлением, чем верхние. Сопротивление слоя в значительной мере зависит от засоренности зерна. Так, сопротивление слоя не очищенной от сорной примеси пшеницы почти на 50 % выше, чем очищенной.

Движущийся слой. В технике зерносушения большое распространение получили установки с нисходящим движущимся слоем.

Перемещение зерна в этом случае происходит под действием силы тяжести. Если при движении зерна снизу создается подпор с регулируемым выпуском, то формируется плотный гравитационный движущийся слой. Если такого подпора нет, то образуется так называемый падающий слой. Зерновой слой можно привести в движение механически: пересыпая и перемешивая зерно. При этом также увеличивается активная поверхность зерна, улучшается его контакт с потоком агента сушки. В плотном гравитационном движущемся слое контакт между зернами сохраняется. Однако вследствие относительного смешения зерен точки контакта непрерывно обновляются. Активная поверхность зерна меньше суммарной геометрической поверхности. Активная поверхность из-за смещения зерен также меняется, что способствует ускорению процесса сушки. При движении слоя несколько увеличивается его скважистость, что также повышает скорость сушки. Зерно высушивается более равномерно, чем в неподвижном слое.

Обычно гравитационное движение зерна происходит в вертикальной шахте с многорядной системой воздухораспределительных коробов или в колонке с сетчатыми стенками. Шахматное расположение коробов способствует перемешиванию зерна, что ускоряет процесс сушки. Скорость перемещения зерна в сушильной шахте а, следовательно, продолжительность сушки регулируют с помощью выпускных или разгрузочных устройств. Время пребывания зерна в сушильной шахте можно изменять в широких пределах соответственно выбранному режиму сушки. Высокая удельная подача агента сушки в сочетании с небольшой толщиной продуваемого слоя (100−300 мм) обеспечивает сушку всего слоя.

В отличие от плотного гравитационного движущегося слоя падающий слой представляет собой свободную систему. Скорость движения зерна в нем в сотни раз выше, чем в плотном движущемся слое. В современных зерносушилках применяют противоточный падающий слой с искусственно замедленным движением зерен. Торможение зерен создается встречным потоком агента сушки (аэродинамическое торможение), а также с помощью решетчатых, трубчатых и тому подобных элементов (механическое торможение). В заторможено-падающем слое объемная концентрация зерна возрастает по ходу его движения. Увеличение времени пребывания зерна в потоке агента сушки и повышение объемной концентрации приводят к росту поверхности теплообмена и к резкому снижению температуры агента сушки на начальном участке сушильной шахты. Максимальная относительная скорость газа может быть близкой к скорости витания зерна, но не должна превышать ее.

Время пребывания зерна в заторможено-падающем слое – несколько секунд, оно практически не поддается регулированию. Несмотря на высокую интенсивность тепловлагообмена, снижение влажности зерна при такой продолжительности процесса незначительно. Аппараты с падающим слоем зерна применяют не как самостоятельные сушилки, а как составные элементы комбинированных многокамерных сушилок.
Псевдоожиженный («кипящий») слой. Если слой зерна, расположенный на решетке, продувать восходящим потоком агента сушки со все увеличивающейся скоростью, то вначале слой разрыхляется, а затем переходит в состояние, напоминающее кипящую жидкость. Такое состояние зернового слоя называют псевдоожиженным. В псевдоожиженном состоянии слой интенсивно перемешивается, следовательно, вся поверхность зерна омывается агентом сушки. В результате происходит выравнивание температуры зернового слоя. Псевдоожиженный слой обладает свойством текучести, поэтому сушку можно совмещать с транспортированием зерна от места загрузки его в сушильную шахту к месту выпуска. Перемещение зерна может быть самопроизвольным или принудительным. При самопроизвольном перемещении время пребывания зерен в сушильной шахте неодинаково, что приводит к их неравномерному нагреву и сушке. При организованном (принудительном) перемещении зерна в псевдоожиженным слое можно обеспечить одинаковое, регулируемое в заданных пределах время пребывания зерна в сушильной шахте в соответствии с выбранным режимом сушки. Псевдоожиженный зерновой слой получают не только аэродинамическим, но и механическим воздействием – вибрацией. Такой слой называют виброожиженным. Сушку в псевдоожиженном слое наиболее целесообразно использовать на стадии предварительного нагрева сырого зерна.
Взвешенный слой. В восходящем потоке агента сушки при превышении скорости витания зерновой слой переходит во взвешенное состояние. Взвешенный слой представляет собой свободную систему. В ней поток регулируют подачей зерна через загрузочные устройства. Скорость агента сушки по высоте сушильной шахты не остается постоянной. Транспортирование зерна зависит не только от начальной, но и от конечной скорости агента сушки, которая на выходе из сушильной шахты должна быть на 30−50 % больше скорости витания зерна. Время пребывания зерна в сушильной шахте – всего несколько секунд, поэтому снижение его влажности незначительно. Аппараты со взвешенным слоем зерна применяют не как самостоятельные сушилки, а как составные элементы.

7.6. Классификация зерносушилок
При всем разнообразии современных зерносушилок имеется возможность группировки их по наиболее отличительным технологическим и внешним конструктивным признакам.

По способу сушки преимущественное место занимают зерносушилки с конвективным теплоподводом. Зерносушилки с другими способами теплоподвода (кондуктивным, терморадиационным, высокочастотным) составляют очень небольшую группу опытных или опытно-промышленных образцов.

В конвективных зерносушилках в качестве агента сушки используется воздух, нагреваемый в калорифере или непосредственно в топке путем смешивания с продуктами сгорания топлива.

Различие в способе нагрева воздуха обусловливает деление всех зерносушилок по этому показателю на две большие группы.

По режиму работы зерносушилки подразделяются на непрерывно действующие и периодического действия.

В непрерывно действующих сушилках зерно в ходе процесса сушки перемещается в сушильной камере от места загрузки к месту его выпуска. Соответственно этому меняется влажность зерна, но в каждом сечении сушильной камеры влажность зерна и параметры агента сушки остаются во времени постоянными, т. е. сушка происходит при установившемся режиме. Зерно перемещается в сушильной камере или под действием гравитационных сил, или в результате аэродинамического либо механического воздействия.

Достоинством непрерывно действующих сушилок являются более полное использование сушильной камеры, так как исключается простой ее во время загрузки и разгрузки; лучшие условия для контроля и автоматизации процесса сушки; возможность использования их в поточных технологических линиях. Кроме того, эти сушилки не требуют периодического прогрева, в связи с чем удельный расход теплоты на сушку в них ниже, чем в периодически действующих.

Недостатком некоторых конструкций непрерывно действующих сушилок является неравномерность движения зерна по сечению рабочей камеры и, как следствие, неравномерность его нагрева и сушки.

В периодически действующих сушильных установках зерно загружают в рабочую камеру на полную ее вместимость, высушивают до требуемой влажности без перемещения и полностью выгружают. Влажность зерна и параметры агента сушки меняются в каждом сечении сушильной камеры во времени. Они меняются и в направлении потока агента сушки.

Периодически действующие сушилки, как правило, используют для сушки небольших партий однородного по качеству зерна. Они применяются для сушки кукурузы в початках, а также отдельных партий семенного зерна.

Достоинством сушилок периодического действия являются простота конструкции и возможность регулирования режима сушки путем подачи агента сушки с различными параметрами на разных этапах сушки. Эффективность сушки в них может быть повышена путем перемешивания зерна с помощью шнеков, расположенных в слое. Положительные результаты достигаются также и при реверсировании продувания зернового слоя.

Недостаток сушилок периодического действия – это простои их во время загрузки и выгрузки зерна, а также непроизвольные потери тепла на прогрев сушилки после загрузки в нее очередной партии зерна. Неэффективно используется и транспортное оборудование, простаивающее в течение всего процесса сушки.

По технологической схеме сушки различают прямоточные и рециркуляционные зерносушилки. В прямоточных сушилках зерно проходит через сушильную камеру один раз, т. е. по схеме «идеального» вытеснения.

Рециркуляционные зерносушилки в отличие от прямоточных имеют устройства для возврата части просушенного зерна, выпускаемого из сушилки, и смешивания его со свежим зерном, поступающим на сушку. Они имеют также специальные емкости, называемые тепловлагообменниками, для отлежки смеси сырого и рециркулирующего зерна. Для рециркуляцинных сушилок характерна многократная циркуляция зерна.

Прямоточные и рециркуляционные зерносушилки могут иметь устройства для предварительного нагрева зерна.

По состоянию зернового слоя различают сушилки с неподвижным, гравитационно-движущимся, псевдоожиженным и взвешенным слоем. Все более широкое распространение получают сушильные установки с комбинированной обработкой зерна в слое разной структуры.
По конструкции сушильной камеры зерносушилки делятся на барабанные (д), камерные (е, ж), пневмотрубные (з), конвейерные (и) (рис. 7.9).
Сушилки могут состоять из одной или нескольких сушильных камер одинаковой конструкции, работающих параллельно или последовательно. Имеются, например, одно- и двухшахтные, одно- и двухбарабанные зерносушилки. Камерные сушилки включают иногда до десяти и более параллельно работающих сушильных камер.
Особую группу составляют комбинированные многокамерные установки (рис. 7.9 к, л, м), состоящие из сушильных камер разной конструкции с разным состоянием зернового слоя. Новые зерносушилки, работающие с предварительным нагревом и рециркуляцией зерна, включают, например, камеру с падающим слоем зерна и шахты; камеру с псевдоожиженным слоем и шахты и некоторые другие конструкции.

[image: image40.png]

Рис. 7.9. Конструкции сушильных камер: а – шахта с воздухораспределительными
коробами; б – шахта с жалюзийными стенками; в – шахта с сетчатыми стенками;
г – шахта с тормозящими элементами; д – барабан; е – силос с сетчатым днищем;
ж – камера с решетчатым днищем; з – пневмотруба; и – контейнер сетчатый;
к – пневмотруба с шахтой; л – камера с падающим слоем зерна и шахта;
м – камера с псевдоожиженным слоем зерна и шахта
Широко распространенным типом зерносушильной камеры, в том числе и в новых конструкциях сушилок, является шахта, представляющая собой вертикальную камеру прямоугольного сечения с поперечно продуваемым движущимся зерновым слоем. Толщина слоя обычно составляет 100–250 мм и не превышает 500 мм. Стенки шахты делают либо сетчатыми или жалюзийными, либо внутри шахты размещают систему каналов (коробов), через которые подводят свежий и отводят отработавший агент сушки. В нижней части шахты устанавливают выпускное устройство, с помощью которого создают подпор зерна и регулируют время пребывания его в шахте.

Для кратковременного нагрева зерна применяют камеры шахтного типа с падающим слоем. Для механического торможения падающего слоя зерна внутри такой камеры размещают многоярусную систему стержней или решеток, гирлянд свободно висящих шаров или конусов.

Многие зарубежные фирмы в последнее время отдают предпочтение конструкциям сушильных камер с перфорированными стенками, что объясняется стремлением упростить конструкцию сушилки, снизить ее металлоемкость.

В барабанных зерносушилках сушильная камера представляет собой полый вращающийся цилиндр, внутри которого устанавливают насадку в виде лопастей, способствующих разрыхлению и пересыпанию зерна при его движении вдоль барабана. Обычно зерно и агент сушки движутся внутри барабана прямотоком, но используют и противоточные барабанные сушилки.

Камерная сушилка наиболее проста по устройству. Основной ее частью является прямоугольная или круглая камера с наклонным или горизонтальным сетчатым днищем. При горизонтальном днище разгрузка зерна осуществляется через центральное отверстие в днище вначале самотеком, а затем с помощью поворачивающегося шнека-подборщика. При наклонном днище камера разгружается самотеком.

Конвейерные сушилки представляют собой туннель, внутри которого на сетчатой ленте перемещается высушиваемое зерно.

По конструктивному исполнению различают стационарные и передвижные зерносушилки.

Стационарные сушилки встраивают в рабочие здания элеваторов или сушильно-очистительные башни (СОБ); устанавливают в отдельных зданиях, привязанных транспортными коммуникациями к элеваторам; на открытых площадках рядом с силосным корпусом; в торце силосного корпуса элеватора или в разрыве между рабочим зданием и силосным корпусом, в зданиях зерноочистительно-сушильных комплексов предприятий АПК.

Стационарные сушилки изготавливают полностью из металла или строят из железобетона и металла. Основные узлы сушилок производят в заводских условиях, а собирают на строительной площадке. Железобетонные сушилки служат десятки лет, срок службы металлических сушилок рассчитан на 7–8 лет.

Стационарные сушилки имеют, как правило, высокую производительность. Их используют в механизированных технологических линиях приема и послеуборочной обработки зерна.

Передвижные сушилки используют для сушки небольших партий зерна. Все оборудование сушилки, включая тепловентиляционное и транспортное, располагается на одной раме с колесным ходом.

Такие сушилки можно перевозить на буксире по территории хлебоприемных предприятий, по шоссейным и грунтовым дорогам, а также по железной дороге на платформах. Производительность передвижных сушилок ограничена габаритными и транспортными возможностями, обычно она не превышает 8–10 т/ч.

Приведенная классификация группирует зерносушилки не только по внешним признакам и конструктивной сложности, но, что очень важно, по характеру теплового воздействия на зерно и интенсивности протекающих в нем теплофизических, влагопереносных и биохимических процессов.

Вопрос о выборе той или иной конструкции зерносушилки так же, как и технологии сушки, должен решаться в каждом конкретном случае в зависимости от свойств зерна, его начальной влажности и целевого назначения.

Зерносушилки непрерывного действия состоят из сушильной и охладительной шахт, камеры нагрева сырого, либо смеси сырого и рециркулируемого зерна, над- и подсушильного бункеров, загрузочного и выпускного устройств, транспортирующего оборудования для подачи сырого (рециркулируемого) и уборки просушенного зерна, тепловентиляционной системы, оборудования и приборов для дистанционного контроля и автоматического регулирования процесса сушки.

Сушильные и охладительные шахты выполнены в виде верти​кальных шахт прямоугольного сечения, внутри которых горизон​тальными рядами устанавливают короба пятигранной формы. Их монтируют открытой частью вниз, торцами они упираются в стенки шахты. Против одного из торцов каждого короба в шахте сделано окно, а с другого торца он закрыт.
Короба разделяют на подводящие и отводящие: у первых окна расположены со стороны подачи агента сушки (сушильная шахта) или воздуха (охладительная шахта), у вторых – с противоположной стороны.

Пространство между коробами заполняется зерном. Агент сушки (или воздух), поступая из подводящего короба, проходит через слой зерна (толщину слоя и направление потока определяют взаимным расположением подводящих и отводящих коробов) и попадает в отводящий короб. В шахтных прямоточных зерносушилках, как правило, в верхней части шахты находится зона сушки, в нижней – зона охлаждения. В первой зерно продувается агентом сушки, а во второй – воздухом. В рециркуляционных зерносушилках одну из шахт (рециркуляционную) можно полностью использовать как сушильную, а вторую – в качестве сушильно-охладительной.

Камеры нагрева применяют в рециркуляционных сушилках для кратковременного нагрева зерна агентом сушки с высокой температурой. Их выполняют в виде вертикальных шахт прямоугольного или круглого сечения. Внутри шахт для механического торможения падающего слоя размещают специальные тормозные элементы в виде каскадно расположенных полок, многоярусных гирлянд свободно висящих шаров (конусов), системы горизонтально расположенных труб (стержней).

Над- и подсушильные бункера служат для предотвращения утечки агента сушки (или воздуха) из шахт. Надсушильный бункер также обеспечивает непрерывную работу сушилки при кратковременных перебоях в подаче зерна транспортными механизмами. Загрузочное устройство необходимо для организации равномерного движения зерна по сечению шахты либо камеры нагрева. В шахтных прямоточ​ных и некоторых рециркуляционных зерносушилках (без камеры нагрева или с отдельно стоящей камерой нагрева) при помощи загрузочного устройства зерно подают в надсушильный бункер. При такой схеме подачи сводится к минимуму влияние самосортирования, вследствие которого могут создаваться неблагоприятные условия для движения зерна по сечению шахты.

В камерах нагрева рециркуляционных зерносушилок используют загрузочные устройства бункерного типа с задвижкой или с питателем роторного типа. Располагают их непосредственно под надсушильными бункерами.

Выпускное устройство необходимо для регулирования скорости движения зерна в шахтах. Наибольшее распространение получили выпускные устройства непрерывного и периодического действия, а также комбинированные, сочетающие непрерывный и периодический способы выпуска.

В выпускных, непрерывно действующих устройствах количество зерна, выпускаемого из шахты за каждый ход каретки, зависит от расстояния между лотками и полками каретки, величины хода и числа ходов каретки. Чем выше подняты лотки и чем больше амплитуда и число колебаний каретки, тем больше зерна выходит из шахты и выше скорость его движения. Расстояние между лотками и полками можно изменять. В первом случае уменьшают или увеличивают производительность сушилки, во втором – лишь отдельных ее участков. Второй способ применяют для выравнивания скорости перемещения зерна по сечению шахты. Амплитуду и число колебаний каретки регулируют, изменяя эксцентриситет и частоту вращения вала эксцентрикового механизма. Выпускное устройство этого типа требует периодической очистки от крупных соломистых примесей, накапливающихся между лотками и полками каретки.

Комбинированное выпускное устройство сочетает в себе непрерывный и периодический способы выпуска зерна. В нем коленчатый рычаг связан одной тягой с эксцентриковым механизмом непрерывного выпуска зерна, а другой – с механизмом периодического выпуска. В этом случае зерно из шахты выпускается непрерывно при неполном открывании затвора. В то же время в результате периодического полного открывания затвора устраняются застои зерна и сора в шахте и между рамами.

Бесприводное выпускное устройство представляет собой металлический бункер с рассекателями, образующими четыре ряда лотков.

Особенность этого устройства заключается в том, что по мере продвижения вниз зерно с каждых двух вышерасположенных лотков объединяется в одном, находящемся ниже. В верхнем ряду выпускных лотков восемь, во втором – четыре, в третьем – два, в четвертом – один.

Производительность сушилки регулируют винтовой задвижкой, скорость движения зерна по отдельным потокам – последовательно клапанами. Их поворачивают вручную рукоятками, выведенными за пределы бункера, и фиксируют гайками.

7.7. Разновидности зерносушилок в зависимости от слоя зерна
В сельском хозяйстве используются следующие типы сушилок: камерные, шахтные, барабанные, рециркуляционные, колонковые, карусельные, ленточные, стеллажные, лотковые (рис. 7.10).
Сушка в плотном неподвижном слое характеризуется тем, что скорость материала равна нулю, а скорость теплоносителя значительно меньше критической скорости зерна. Критическая скорость – это скорость воздушного потока, при которой семечко находится во взвешенном состоянии. Сушка таким способом осуществляется в стационарных сушилках периодического действия: стеллажных, лотковых, ленточных, камерных, напольных, ромбических и бункерах активного вентилирования.

[image: image41.png]

Рис. 7. 10. Схемы зерносушилок: а – стеллажная; б – ленточная; в – камерная;

г – бункер активного вентилирования; д – шахтная; е – колонковая;
ж – барабанная; з – карусельная
Стеллажные и лотковые сушилки характеризуются тем, что влажный материал помещают на сетках (стеллажах или лотках), расположенных горизонтально. Теплоноситель пронизывает слой материала, нагревает его, поглощает влагу и удаляется наружу через вытяжные трубы.

На ленточной сушилке процесс сушки происходит на бесконечной перфорированной ленте (сетке), которая периодически или непрерывно приводится в движение. Теплоноситель, проходя сквозь сетку в поперечном направлении, пронизывает слой зерна и удаляется наружу. Высушенный материал выносится лентой за пределы сушильной камеры. Ленточные сушилки находят применение при сушке льняного вороха и других малосыпучих материалов.
Камерные сушилки применяются для сушки сортовых семян кукурузы в початках. Початки кукурузы загружают в сушильные камеры с ситовым дном плотным неподвижным слоем толщиной до 4 м (в зависимости от начальной влажности семян) и продувают теплоносителем попеременно снизу вверх и сверху вниз. Продолжительность сушки с начальной влажностью зерна 42−45 % достигает 100 ч. Разгрузка сушильных камер производится самотеком при открытии разгрузочных окон за счет наклона дна камер под углом 30о к горизонту.

Напольные и ромбические сушилки, бункера активного вентилирования применяются для сушки семенного материала зерновых колосовых и других культур. Рабочий процесс заключается в том, что нагретый воздух вентилятором нагнетается в сушильную камеру (бункер), пронизывает слой семян, нагревает их, увлажняется и выходит наружу. Сушка заканчивается продуванием зерна атмосферным воздухом. Длительность сушки зависит от начальной влажности зерна. За один час влажность семян можно снизить на 0,5−1,5 % при температуре теплоносителя 35−50 оС.

Неравномерность нагрева зерна по толщине слоя, низкая производительность и непригодность к работе по принципу потока ограничивают широкое применение сушилок данных типов.

Сушка в плотном подвижном слое получила наибольшее распространение в технике зерносушения – это шахтные, колонковые и карусельные зерносушилки.

В шахтных зерносушилках зерно движется сверху вниз за счет силы тяжести, проходя последовательно большое количество чередующихся подводящих и отводящих коробов, образующих прямоточное, противоточное или перекрестное продувание движущегося потока зерна теплоносителем. Благодаря чередованию подводящих и отводящих коробов обеспечивается равномерный нагрев зерна. Влажность зерна за один проход через шахтную сушилку можно снизить на 5−6 % при температуре теплоносителя 100−140 оС.

На колонковых сушилках сушка происходит в двух колонках, образующих сушильную камеру. Зерно в сушильных колонках движется сверху вниз под собственным весом. Теплоноситель подается через внутреннюю перфорированную стенку колонок, проходит через слой зерна, нагревает его, поглощает влагу и выходит через наружную перфорированную стенку в атмосферу. С помощью инверторов, установленных в колонках, происходит реверсирование зерна от наружных стенок колонок к внутренним и наоборот, что способствует лучшему перемешиванию зерна в слое и интенсифицирует процесс сушки. Влажность зерна за один проход через колонковую сушилку можно снизить до 6 % при температуре теплоносителя до 140 оС.

На карусельной сушилке сушка происходит в сушильной камере с вращающимся решетчатым дном. Процесс сушки основан на противотоке вороха и теплоносителя. Ворох движется сверху из зоны влажного материала в зону сухого, а теплоноситель – снизу вверх, из зоны сухого материала в зону влажного, нагревая материал и испаряя из него влагу. Высушенный нижний слой вороха постоянно выводится из камеры скребковым транспортером, и движение вороха сверху вниз обеспечивается за счет собственного его веса. Карусельные сушилки применяются для сушки зерновых и зернобобовых культур, а также льняного вороха, клеверной пыжины и других малосыпучих материалов.

При сушке в падающем слое зерно движется сверху вниз, а теплоноситель – снизу вверх или перпендикулярно к падающему зерну. За счет конвективного теплообмена зерно нагревается и отдает влагу. В камере нагрева зерно находится 1,5−5 с, в связи с чем теплоноситель можно нагревать до 250−350 °С. Нагрев зерна за один проход составляет 9−22 оС, а снижение влажности зерна – 0,3−0,5 %. Небольшой объем влаги, снимаемый при сушке в падающем слое, не позволяет использовать данный способ как самостоятельный.

Для увеличения съема влаги применяют комбинированный способ сушки, совмещающий конвективный в падающем слое и контактный теплообмен. Такой способ сушки находит применение на барабанных и рециркуляционных сушилках.

На барабанных сушилках семена медленно поднимаются вверх лопатками вращающегося барабана, а оттуда падают вниз под собственным весом. Во время падения семян теплоноситель, движущийся вдоль барабана, «омывает» падающие семена, нагревает их, отнимает влагу и способствует их продвижению вдоль барабана. За счет контакта семян с нагретой поверхностью барабана и лопаток происходит дополнительный кондуктивный их нагрев. Все это повышает равномерность нагрева и ускоряет процесс сушки семян за один проход через барабанную сушилку. Влажность зерна можно снизить на 5−8 % при температуре теплоносителя 100−250 оС.
Рециркуляционные зерносушилки отличаются тем, что часть просушенного рециркулирующего (движущегося по замкнутому контуру) зерна смешивается с поступающим сырым. Данная смесь нагревается конвективным путем в падающем слое высокотемпературным теплоносителем. Затем в теплообменнике в течение 10−20 мин происходит контактный тепловлагообмен между сырым и рециркулирующим сухим зерном. После отлежки зерновая смесь разделяется на два потока, в одном из которых происходит окончательное, а в другом частичное охлаждение зерна. Частично охлажденное зерно поступает на рециркуляцию. Достоинство рециркуляционных зерносушилок состоит в возможности сушки зерна различной начальной влажности и доведения ее до кондиционной за один проход через сушилку. Съем влаги за один проход достигает 12−14 % при температуре теплоносителя 250−350 оС. Наибольшее практическое применение получили шахтные рециркуляционные зерносушилки.

В сельском хозяйстве в основном применяются шахтные, колонковые и барабанные зерносушилки, которые работают как автономно, так и входят в состав зерносушильных комплексов. На хлебоприемных предприятиях также используются высокопроизводительные рециркуляционные сушилки.
7.8. Режимы сушки зерна
Режимы сушки – это создание таких условий, при которых обеспечивается максимальная производительность сушилок и полная сохранность качества зерна. Под режимом сушки следует понимать рекомендуемую температуру агента сушки и предельно допустимую температуру нагрева зерна и семян. Также необходимо контролировать общую продолжительность сушки и устанавливать число пропусков зерна через сушилку, или циклов сушки.

Режим сушки определяется: культурой (видом зерна и семян); исходной влажностью зерна и семян; их целевым назначением и качеством; конструкцией и типом зерносушилки.
При сушке зерна и семян необходимо соблюдать следующие моменты:

1) экспозицию;

2) температуру нагрева зерна (семян) и агента сушки;

3) разовый съем влаги.

Температура нагрева зерна (семян) и агента сушки зависит от:

– целевого назначения. Все партии зерна и семян, в которых необходимо сохранить жизнеспособность, нагревают до более низкой температуры. Поэтому ячмень для пивоварения, рожь для солода сушат при режимах, рекомендуемых для посевного материала;

– культуры. У зерна и семян различных культур неодинаковая влагоотдающая способность. Если влагоотдачу зерна пшеницы, овса, ячменя принять за единицу, то с учетом применяемой температуры агента сушки и съема влаги за один пропуск через зерносушилку коэффициент К равен: для ржи 1,1; гречихи 1,25; проса 0,8; кукурузы 0,6; гороха, вики, чечевицы 0,3−0,5; кормовых бобов, фасоли и люпина 0,1−0,2. Вследствие определенной влагоотдающей способности зерна на всех сушилках, применяемых в сельском хозяйстве, за один пропуск зерновой массы допускается съем влаги только до 6 % при режимах для зерна зерновых культур продовольственного назначения и до 4–5 % – для посевного материала. Для продовольственного зерна бобовых культур допускается снимать за один пропуск через сушилку до 4 % влаги, семян бобовых и масличных культур – до 2–3 %. Поэтому зерновые массы с повышенной влажностью пропускают через сушилку 2–3 или даже 4 раза;

– исходной влажности. Чем больше в объектах сушки свободной влаги, тем они менее термоустойчивы. Поэтому при содержании в них влаги более 20 % (особенно 25 % и выше) снижают температуру агента сушки и нагрева семян. Снижение приводит к уменьшению испарения (съема влаги);

– исходного качества (твердая пшеница, сильная). Перегрев всегда приводит к ухудшению или даже полной потере технологических и посевных качеств. Недостаточный нагрев уменьшает эффективность сушки и удорожает ее, так как при меньшей температуре нагрева зерна меньше удаляется влаги.

Экспозиция и температура нагрева агента сушки зависит от типа сушки. При пониженной температуре агента сушки по сравнению с рекомендуемой зерно не нагревается до нужной температуры и для достижения этого увеличивают срок его пребывания в сушильной камере, что снижает производительность зерносушилок. Температура агента сушки выше рекомендуемой недопустима, так как вызывает перегрев зерна. Зерна и семена различных растений обладают неодинаковой термоустойчивостью. Одни из них при прочих равных условиях выдерживают более высокие температуры нагрева и более длительное его время. Другие и при более низких температурах изменяют свое физическое состояние, технологические и физиологические свойства. Например, семена зернобобовых при более высокой температуре теряют упругость оболочек и растрескиваются. Зерно пшеницы, предназначенное для выработки хлебопекарной муки, можно нагревать только до температуры 48−50 оС, а зерно ржи – до 60 оС. При нагреве пшеницы выше указанных пределов резко снижается количество клейковины и ухудшается ее качество. Очень быстрый нагрев (при более высокой температуре теплоносителя) также отрицательно влияет на кукурузу и многие зернобобовые: семена растрескиваются, что затрудняет их дальнейшую переработку, например в крупу. Максимально допустимая температура нагрева семян ржи, овса, ячменя, тритикале при сушке в зерносушилках при их влажности до 18 % – 45 оС, зерна – 52−55 оС. Нагрев семян бобовых при влажности до 18 % не должен превышать 40−38 оС. Кроме высокой чувствительности к нагреву зерна, бобовые медленно отдают воду. Для них особенно важна ступенчатая сушка, при которой после каждого пропуска семенам дается отлежка не менее 5−6 ч. Во время отлежки и охлаждения влага из внутренних слоев перемещается к поверхности, семена не только легче сушатся, но и не растрескиваются. Семена гречихи и проса склонны к растрескиванию, поэтому их сушат при более мягких режимах. Чем влажнее семена или зерно любой культуры, тем температура их нагрева ниже.

Главная сложность сушки зерна заключается в том, чтобы работать при использовании предельно допустимых температур нагрева агента сушки и нагрева зерна, обеспечить максимальную производительность сушилки при полном сохранении качества продукции. Превышение установленных температур нагрева агента сушки и зерна ведет к порче продукции, применение слишком мягкого режима обработки снижает производительность сушилок.

Температурная устойчивость зерна при сушке определяется, главным образом, температурной устойчивостью его белковых веществ. Превышение допустимой температуры нагрева зерна вызывает коагуляцию белка, утрату жизненных функций семян и способности их к прорастанию, а у зерна пшеницы – резкое ухудшение растяжимости белков эндосперма, снижение количества и качества клейковины. Семенное зерно необходимо сушить при более мягком температурном режиме, так как белки зародыша менее стойки к нагреву и, кроме того, зародыш находится непосредственно под оболочкой, прогревается и высыхает в первую очередь. Поэтому норма выработки при сушке семенного зерна по сравнению с продовольственным снижается в 2 раза.

Температурная устойчивость зерна зависит от его исходной влажности. Белки сухого зерна более устойчивы к нагреву, по мере повышения влажности эта устойчивость снижается. Поэтому сушку высоковлажного зерна следует начинать при мягком температурном режиме и с каждым последующим пропуском через сушилку постепенно усиливать его в соответствии с установленными рекомендациями, т. е. применять ступенчатый режим сушки.

На температуру нагрева оказывает влияние исходное качество зерна. Продовольственное зерно пшеницы со слабой клейковиной в процессе сушки при несколько более высокой температуре его нагрева улучшает свое качество вследствие повышения упругости клейковины. Зерно пшеницы с крепкой клейковиной необходимо сушить особенно осторожно, при пониженной температуре нагрева, иначе клейковина станет крошащейся, а зерно – непригодным для хлебопечения.

Для правильной эксплуатации сушилок важно различать температуру нагрева зерна и температуру агента сушки. Температура агента сушки почти всегда выше температуры зерна. Зерно охлаждается, если вода испаряется с его поверхности. Чем интенсивнее испарение, тем сильнее охлаждается зерно, и наоборот. Если температура зерна принимает температуру проходящего по межзерновым пространствам воздуха, это означает, что его сушка прекратилась, и зерно приняло равновесную влажность по отношению к этому воздуху. Различия между температурой агента сушки и зерна (семян) изменяются в широких пределах в зависимости от типа сушилки. Например, при обработке семян на шахтных сушилках такое различие будет 20–30 оС, на барабанных – 40–60 оС, на рециркуляционных сушилках – еще выше. При обработке продовольственного зерна это различие достигает
70–100 оС и более.

Таким образом, определяющим в сохранении качества зерна при сушке является температура его нагрева. Температура агента сушки должна быть такой, чтобы обеспечить поддержание заданной температуры нагрева зерна или семян в соответствии с их влажностью, целевым назначением и исходным качеством. Поэтому при сушке зерна необходимо регулярно контролировать как температуру агента сушки, так и температуру нагрева зерна.

Термоустойчивость сырого зерна невысокая, поэтому температура нагрева зерна разных культур в зависимости от влажности и целевого назначения изменяется в небольших пределах. Семенное зерно большинства культур при сушке нагревают до 40–45 оС, зерно продовольственного назначения – до 45–55 оС, зерно фуражного назначения – до 50–60 оС (табл. 7.5).
На выбор температурного режима сушки крупносеменных зернобобовых культур оказывает влияние их специфическая особенность – плохая влагоотдача и склонность к растрескиванию. Семена гороха, фасоли и других культур имеют пониженную удельную поверхность испарения, что вызывает пересушивание поверхностных слоев семян. При их высушивании происходит уплотнение поверхностных слоев семян, уменьшение объема. Но так как уменьшение объема сначала происходит лишь в периферийных слоях семени, а внутренняя часть остается без изменения, это вызывает большие физические напряжения в семенах, и они растрескиваются, первоначально только их оболочка, а затем и центральная часть. Поэтому семена зернобобовых культур сушат при более мягких температурных режимах, чем семена зерновых культур. Соответственно снижается и производительность сушилок.

Таблица 7.5. Рекомендуемые режимы сушки семян
	Культура
	Группа по влажности
	Влажность семян до сушки, %
	Пропуск семян через сушилку
	Температура нагрева семян, оС
	Максимальная температура теплоносителя, оС

	
	
	
	
	
	Шахтные сушилки
	Барабанные сушилки

	Пшеница

Рожь

Ячмень

Овес
	1
	До 18
	1
	45
	70
	120 – 125

	
	2
	19 – 20
	1
	43 – 45
	65
	110 – 115

	
	3
	21 – 26
	1
	42 – 43
	60
	100 – 105

	
	
	
	2
	43 – 44
	65
	100 – 115

	
	4
	Свыше 26
	1
	40
	55
	85 – 90

	
	
	
	2
	41 – 43
	60
	95 – 105

	
	
	
	3
	42 – 44
	65
	110 – 115

	Люпин

Горох

Вика
	1
	До 18
	1
	38 – 40
	50 – 60
	–

	
	2
	19 – 20
	1
	35 – 38
	45 – 50
	–

	
	
	
	2
	38 – 40
	50 – 55
	–

	
	3
	21 – 25
	1
	30 – 33
	35 – 38
	–

	
	
	
	2
	33 – 35
	45 – 50
	–

	
	
	
	3
	35 – 38
	50 – 60
	–

	Гречиха

Просо
	1
	До 18
	1
	40
	55
	105 – 110

	
	2
	19 – 20
	1
	40
	55
	105

	
	3
	21 – 25
	1
	38
	50
	100

	
	
	
	2
	40
	55
	105

	
	4
	Свыше 25
	1
	35
	45
	90

	
	
	
	2
	40
	55
	105

Для предупреждения растрескивания семян, а также для проведения обработки в наиболее выгодных условиях постоянной скорости сушки приходится ограничивать разовый съем влаги у большинства типов сушилок в пределах 4–6 %.
В последующий период отволаживания в ожидании повторного пропуска через сушилку в зерне происходит перераспределение и выравнивание влажности между центральной и периферийными частями.
Это обеспечивает при повторной обработке сушку зерна при достаточно высокой скорости влагоотдачи. Однако ограниченный съем влаги за один пропуск через сушилку резко усложняет организацию процесса сушки, вынуждает временно хранить недосушенное зерно, что часто приводит к его порче. Это серьезный недостаток сушилок шахтного и барабанного типов.

Температура нагрева теплоносителя зависит от типа сушилки и не должна превышать рекомендуемую в табл. 7.5.
При сушке продовольственного и фуражного зерна на шахтных сушилках температура теплоностеля при соответствующей влажности может повышаться на 40–50 оC, на барабанных – на 50–70 оC, а температура нагрева зерна – на 7–10 оC, чем при сушке семенных партий.

При сушке рапса в шахтных зерносушилках температура теплоносителя должна составлять 40 °С при влажности семян 20 %, 45 °С – при влажности от 16,1 до 18 % и 50 °С – при влажности от 14 до 16 %. При проведении искусственной сушки рапса нужно учитывать следующее: температура семян должна поддерживаться на более низком уровне; рапс необходимо интенсивно мешать, во избежание появления «горячих зон»; после завершения сушки нужно охладить семена или поместить их в холодное помещение; нужно чтобы был постоянный воздушный поток, протекающий через семена. Если температура нагревания будет превышать 50 °С, это приведет к потере жизнеспособности зародыша в семени. Такие семена пригодны лишь для производства масла низкого качества.

Во время сушки зерна и семян необходимо проводить тщательный контроль за соблюдением технологического процесса и заданного режима.
7.9. Поточная обработка зерновых масс

Сущность поточной технологии заключается в непрерывном и последовательном выполнении всех технологических операций по обработке зерна и семян на комплексе близких по производительности машин, увязанных между собой транспортирующими средствами и операционными емкостями. При этом исключается ручной труд, сокращаются сроки выполнения работ, снижается потребность в транспорте, исключаются промежуточные перевалки, уменьшаются потери.
К технологическим линиям приемки и обработки зерна в потоке предъявляют приведенные ниже общие требования.
1. Полная механизация, а при возможности и автоматизация процессов приемки, обработки, учета, контроля за состоянием зерна при хранении и отпуске. Включать: зерноочистительные и другие машины, синхронные по производительности; транспортирующие средства, увязывающие эти машины в единый поток; резервные емкости для приема, накопления и разгрузки вороха, отходов и чистого зерна.
2. Доведение зерна и семян по влажности, засоренности и заражен​ности до кондиций, гарантирующих длительную их сохранность без порчи и потерь.
3. Универсальность технологических линий. Обработка вороха различных культур и разного целевого назначения.

4. Соответствие друг другу производительности машин и оборудования, находящихся в одной технологической линии. Обеспечение ритмичной обработки всего зернового вороха, поступающего от комбайнов.

5. Максимальное сокращение трудовых и денежных затрат на послеуборочную обработку.

6. Соблюдение требований охраны труда и санитарных норм, высокая технологическая и экономическая эффективность.
При создании линии важно устранить в первую очередь ручные работы (перелопачивание, подгребание зерна к машинам, затаривание в мешки и их подтаскивание). Затраты труда на эти работы бывают обычно больше, чем при выполнении самих зернообрабатывающих операций. При поточной обработке зерна трудозатраты сокращаются в 8–10 раз.

При использовании в линии разрозненных стационарных машин необходимо устроить достаточно вместительную завальную яму (емкость 10–12 т), из которой зерно самотеком поступало бы в норию или другой транспортер.

Машины предварительной очистки должны иметь производительность, в 2–3 раза превышающую производительность остальных машин. Это необходимо потому, что при предварительной очистке поток зерна уменьшается примерно на 20 % за счет выделения примесей. К тому же комбайновый ворох должен быть как можно скорее очищен от влажных сорных примесей и частей растений. Даже кратковременное хранение его без обработки недопустимо. Вентилируемые бункера и установки должны вмещать 15–20 % поступающего на ток зерна. За счет этого выравнивается загрузка сушильного и очистительного оборудования и достигается более эффективное их использование.

При использовании технологических линий приемки и обработки зерна в потоке улучшается качество обработки, повышается степень использования оборудования, создаются условия для длительного хранения зерна.

Структура, состав их, техническая оснащенность механизиро​ванных пунктов для послеуборочной обработки зерна очень разнообразны. Для эффективного функционирования при их устройстве следует соблюдать следующие требования:

– выбор места расположения проводить с учетом оптимальности расстояния перевозок зерна при минимальном количестве автотранспорта, с учетом минимально возможных затрат по обеспечению пункта электроэнергией, водой, топливом и т. д.;

– принимать во внимание перспективы производства зерна;

– учитывать месторасположение государственных хлебоприемных пунктов, перспективу их развития, возможность и варианты делового сотрудничества с ними;

– учитывать расчетный период уборки урожая;

– правильно рассчитать требуемую производительность и мощность технологического и транспортирующего оборудования с учетом средних показателей влажности и засоренности зерна разных культур, с учетом коэффициентов часовой и суточной неравномерности поступления зерна;

– точно определить необходимую вместимость зернохранилищ для длительного и кратковременного хранения зерна; выяснить потребность во вспомогательных устройствах и сооружениях, обеспечивающих надежную эксплуатацию пункта;

– рассчитать количество поточных линий с учетом объемов по​ступающего зерна разных культур;

– определить численность обслуживающего персонала пункта.
В период уборки урожая работу пункта желательно организовать в три смены. Продолжительность этого периода определяется инди​видуально каждым хозяйством с учетом его возможностей. Мини​мальное количество поточных технологических линий обычно оп​ределяется по количеству одновременно обрабатываемых культур, потребное же число линий – с учетом их производительности, объ​емов и сроков обработки зерна и семян.

В настоящее время имеются типовые проекты поточных механи​зированных линий производительностью 10–50 т/ч и более. Широко практикуется строительство в хозяйствах поточных механизированных линий по индивидуальным проектам, разрабатываемым для данного хозяйства. Производительность этих линий может быть любой. Некоторые хозяйства силами своих специалистов проектируют и возводят такие линии (рис. 7.11, 7.12).
Нормальная работа поточно-технологической линии предполагает: бесперебойную круглосуточную приемку зерна; доведение зерна до заданных кондиций; полную его количественную сохранность в процессе послеуборочной обработки и хранения; формирование партий зерна по качеству в соответствии с целевым назначением.
[image: image42.png]

Рис. 7.11. Принципиальная схема приемно-очистительной поточной технологической линии: 1 – автомобилеразгрузчик; 2 – приемный бункер; 3 – приемный конвейер;
4 – нория; 5 – автоматические весы (может не быть); 6 – сепаратор; 7 – отгрузочный конвейер; 8, 9 – верхний и нижний конвейеры; 10 – склад или силос
Поточные технологические линии могут быть стационарными или составленными из передвижных и самоходных машин и механизмов. Они могут быть универсальными (для обработки нескольких культур) или специализированными (для обработки одной культуры).

Все поточные технологические линии имеют следующую принципиальную технологическую схему:

– выгрузка зерна из автомобилей;

– предварительная очистка зерна от вороха;
– первая основная очистка;

– сушка сырого и влажного зерна;

– вторая основная очистка зерна;

– очистка от трудноотделимых примесей, взвешивание;

– размещение обработанного зерна в хранилищах;

– отгрузка зерна.
Количество операций может быть другим и устанавливается с учетом качества принимаемого зерна и его целевого назначения.

[image: image43.png]

Рис. 7.12. Принципиальная схема сушильно-очистительной поточной технологической линии: 1 – автомобилеразгрузчик: 2 – приемный бункер; 3 – приемный конвейер;
4 – нория; 5 – автоматические весы; 6, 8 – сепараторы первой и вторичной очистки;
7 – зерносушилка; 9 – триерная установка; 10, 11 – верхний и нижний конвейеры;
12 – склад

Пропускная способность поточных технологических линий опре​деляется производительностью лимитирующего оборудования. В большинстве случаев таким оборудованием являются зерносушилки или зерноочистительные машины, но могут быть и автомобиле​разгрузчики, конвейеры, нории и др.

Поточные технологические линии для послеуборочной обработки зерна подразделяют на зерноочистительные агрегаты, зерноочи-стительно-сушильные комплексы и специальные линии для обработки семенного зерна.
Зерноочистительные агрегаты предназначены для послеуборочной обработки зерна с влажностью до 16 %. Агрегаты выпускаются с разной производительностью, они имеют и разные технологические воз-можности. В состав агрегата входят: приемное устройство с автотранспорта, бункеры для очищенного зерна и отходов; вентилируемые бункеры (может и не быть) для временного хранения зерна, ожидающего обработки.

Технологическая схема агрегата включает несколько дополняющих друг друга зерноочистительных машин, объединенных транспортирующими машинами и механизмами.

Оборудование расположено на разных уровнях в целях обеспе​чения подачи очищенного зерна и отходов в бункеры и выгрузку из них самотеком.

В сельском хозяйстве широко распространены агрегаты устарев​ших конструкций ЗАВ-20 и ЗАВ-40. На смену им пришли более совершенные в техническом и технологическом отношении зерно​очистительные агрегаты ЗАВ-50 и ЗАВ-100 (цифра указывает производительность агрегата в тоннах в час).

Все эти агрегаты рассчитаны на доведение зерна разных культур за один пропуск через машины до норм базисных кондиций на про​довольственное зерно.

В новых зерноочистительных агрегатах есть следующие особен​ности: они оборудованы отделениями приемки, предварительной очистки и временного хранения зерна; производительность на приемке вдвое выше производительности основного оборудования, что предполагает создание запаса зерна на 8–12 ч работы агрегата; для временного хранения этого запаса предусмотрены бункеры вместимостью 260–1040 т.
Зерноочистительно-сушильные комплексы предназначены для послеуборочной обработки зерна влажностью около 20 %.
На этих комплексах можно обрабатывать зерно и с большей влажностью, но в этом случае производительность комплекса уменьшается в 2–4 раза из-за резкого снижения производительности зерносушилки.

В сельскохозяйственных предприятиях еще действуют комплексы: КЗС-25Ш, КЗС-25Б и КЗС-40, КЗС-50. Они включают зерноочистительный агрегат ЗАВ-25 с приемным отделением и зерносушильное отделение с модернизированной шахтной зерносушилкой СЗШ-16А или М-819 (Польша) и барабанной зерносушилкой СЗСБ-8А.

Марка комплекса КЗС расшифровывается как комплекс зерно-сушильный; цифра – производительность в тоннах за час (т/ч);
Ш – сушилка шахтная, Б – барабанная.

Зерноочистительные агрегаты и зерносушильные комплексы не могут гарантировать получение высококлассных семян из-за отсутствия специализированного оборудования. Чтобы этого добиться, агрегаты и комплексы дооборудуют семяочистительными приставками СП-10 и СП-10А.

В составе приставок имеется универсальная зерноочистительная машина СВУ-5 и пневмосортировальные столы. Пропуск зерна после агрегатов и комплексов через эти машины позволяют довести семена до I и II классов по чистоте.

В настоящее время в Республике Беларусь вводятся в действие зерноочистительно-сушильные комлексы отечественного производства.
В состав современных комплексов марки ЗСК производительностью 15, 20, 30, 40 т/ч входят:
– приемно-подающее устройство;
– бункер сырого зерна;
– машина предварительной очистки (МПО-50 или СПО-100 или ОЗЦ-50 или TSR-A 1500 фирмы «Petkus»);
– бункер очистительного отделения;
– зерносушилка (СЗК-15 или СЗК-20 или СЗШМ-30 или СЗК-40);
– бункер сухого зерна;
– машина первичной очистки зерна (МЗС-25 или СВТ-40 или
U-60-6G фирмы «Peтkus»);
– нории подачи зерна (НЦК-1-40);
– бункер отходов.
В состав комлекса КЗСВ-30-ПВ-Н входят:
– приемный бункер;
– машина предварительной очистки (МПО-100);
– зерносушилка (S-616);
– машина первичной очистки (СВТ-40);
– буферный силос, экспедиционный силос;
– нории (РКА);
– по спецзаказу – машина вторичной очистки (СВУ-60).

Для модернизации существующих зерноочистительно-сушильных комплексов выпускаются машины отечественного производства:
– для предварительной очистки вороха: МПО-50(100); ОЗЦ-25(50); ОЗЦ-50А; ОЗЦ-100;

– для первичной очистки: МЗС-20 (25); ЗВС-20;

– универсальные: МЗУ-40(60); САД-10(15,50); «Алмаз» МС-10(20);
– самопередвижной ворохоочиститель ОВС-25;
– пневмовибрационный ворохоочиститель ВП-50;

– сушилки малой производительности: колонковые СЗК-8; СЗК-8-1; СЗК-15; СЗК-20; СЗК-30; СЗК-40;

– зерносушилки средней производительности: шахтные модульные СЗШР-8; СЗШР-16; СЗШ-20;
– зерносушилки высокой производительности: шахтные S-616; GDT-300/28/2; GDT-300/24/3; GDT-300/20/3.

Вышеперечисленные комплексы универсальны, т. е. они приспособлены к обработке зерна и семян зерновых, зернобобовых, крупяных и мелкосеменных культур. Для перехода с одной культуры на другую необходимо иметь набор сменных рабочих органов (сит, триерных барабанов и некоторых приспособлений).

8. АКТИВНОЕ ВЕНТИЛИРОВАНИЕ ЗЕРНОВЫХ МАСС
8.1. Назначение и задачи активного вентилирования
зерна и семян
Активное вентилирование – один из важнейших технологических приемов послеуборочной обработки и хранения зерновых масс. Под активным вентилированием понимают интенсивное принудительное продувание наружного воздуха через неподвижную насыпь зерна.

Одной из основных задач, решаемых с помощью активного вентилирования, является временная консервация свежеубранного зерна повышенной влажности. Она заключается в обработке предварительно очищенного свежеубранного зернового вороха воздушным потоком для снижения его температуры, некоторого выравнивания влажности между отдельными компонентами и участками зерновой насыпи. Консервация свежеубранного зерна активным вентилированием позволяет в 3−4 раза увеличить срок его безопасного хранения до сушки. Для семян основных зерновых культур сроки безопасного хранения при активном вентилировании воздухом температурой 18–20 оС приведены в табл. 8.1.
Таблица 8.1. Продолжительность безопасного срока хранения свежеубранных
семян зерновых культур при активном вентилировании

воздухом температурой 18–20 оС, сут
	Влажность семян, %
	Рожь
	Пшеница
	Ячмень

	17,1–18,0
	14–16
	18–20
	24–26

	19,1–20,0
	8–10
	10–12
	16–20

	20,1–22,0
	6–7
	8–9
	12–15

	22,1–24,0
	4–5
	5–6
	8–10

	24,1–26,0
	2–3
	2,5–3
	4–5

	26,1–28,0
	1
	1–2
	2–3

Если погодные условия позволяют охладить зерно до температуры 14–15 оС, сроки безопасного хранения увеличиваются примерно в
2 раза по сравнению с приведенными в табл. 8.1, а при охлаждении до температуры 10 оС – возрастают в 3–4 раза. Для искусственного охлаждения воздуха при активном вентилировании используют машину ХМВ-1-30, с помощью которой возможно понизить температуру наружного воздуха с 25 до 6–7 оС.
Для достижения наибольшего эффекта при консервировании зерна охлаждением вентилирование следует проводить в ночные и утренние часы при повышенных нормах расхода воздуха. Для обеспечения полного охлаждения всей зерновой насыпи в течение первых-вторых суток обработки подача воздуха должна составлять не менее 100 м3/(т∙ч).
Профилактическое вентилирование применяют для освежения воздуха межзерновых пространств, выравнивания температуры и влажности в объеме зерновой насыпи, ликвидации амбарного запаха, сохранения жизнеспособности семян, предотвращения возникновения очагов самосогревания и некоторых других причин порчи зерна. Для такого вентилирования применяют сравнительно невысокие удельные подачи воздуха порядка 30−50 м3/(т∙ч). Его проводят периодически с учетом температуры и влажности наружного воздуха, а также температуры и влажности зерна. Вентилирование должно обеспечивать охлаждение зерна и полностью исключать его увлажнение. Профилактическую обработку зерна сухого и средней сухости проводят через каждые один-три месяца хранения. Общий расход воздуха в расчете на 1 т зерна на каждый цикл обработки составляет 1600−1700 м3.

Вентилирование при охлаждении зерна проводят для повышения стойкости хранящегося зерна, снижая его температуру до 10 оС и ниже. При такой температуре затормаживаются все физиологические процессы в зерновой массе, прекращается развитие насекомых, возрастают сроки безопасного хранения. Поэтому охлаждение является целесообразным почти для всех хранимых партий зерна и семян.

Наилучшие условия сохраняемости зерна обеспечиваются при температуре, близкой к 0 оС, и невысоких отрицательных температурах. Сухое зерно и семена выдерживают и более глубокое охлаждение (промораживание), однако в весенний период могут возникнуть затруднения из-за резких перепадов температуры в различных участках зерновой насыпи и возможной конденсации влаги.

Учитывая, что температура воздуха в осенний период снижается сравнительно медленно, зерно охлаждают в несколько этапов. Сначала зерновую массу охлаждают, используя ночные понижения температуры воздуха, затем проводят более глубокое повторное охлаждение. Для охлаждения зерна сухого и средней сухости применяют удельные подачи воздуха порядка 50–80 м3/(т∙ч), и общий его расход для выполнения поставленной задачи составит 1800–2000 м3 на 1 т зерна.

Охлаждение зерна активным вентилированием часто применяют после его сушки на сушилках шахтного и барабанного типов. Нередко для повышения производительности сушилок нижнюю часть шахты, предназначенную для охлаждения зерна, переоборудуют в дополнительную сушильную зону, а необходимое после сушки охлаждение зерна проводят на установках активного вентилирования. Такое переоборудование обеспечивает повышение производительности сушилок на 20–40 %.

Вентилирование для ликвидации самосогревания проводят в любое время суток, независимо от погодных условий, при высоких удельных расходах воздуха 100–200 м3/(т∙ч) и более. Вентилирование заканчивают при полном устранении очага самосогревания. Для дальнейшего повышения стойкости такое зерно направляют на сушку и в последующем тщательно за ним наблюдают.

Семена яровых культур после зимнего хранения имеют низкую, часто отрицательную температуру и находятся в состоянии глубокого анабиоза. Для повышения физиологической активности таких семян, вывода их из состояния покоя, завершения процессов послеуборочного дозревания проводят специальное агротехническое мероприятие – воздушно-тепловую обработку семян. Лучше всего ее можно выполнить с помощью активного вентилирования нагретым до температуры 25−30 оС воздухом. На вентиляционных установках такую обработку проводят при средней удельной подаче воздуха 100–200 м3/(т∙ч) в течение 15−20 ч. Если в каких-либо участках насыпи температура зерна после обработки будет ниже 20 оС, проводят дополнительное вентилирование до тех пор, пока зерно хорошо не прогреется во всех участках насыпи. Воздушно-тепловой обогрев семян следует закончить не позднее недели до начала сева. Зерно, прогретое вентилированием, остается достаточно теплым до посева.

Если всхожесть и энергия прорастания семян различаются на
10–20 % (это свидетельствует о незавершенности их послеуборочного дозревания), воздушно-тепловую обработку необходимо провести за две-три недели до посева.

Воздушно-тепловой обогрев полезен и для семян озимых культур, высеваемых в год уборки урожая.

Вентилирование зерновых масс воздухом имеет и еще одно преимущество: исключается травмирование зерна, что обычно наблюдается при пропуске его через зерноочистительные машины, а также перемещении с помощью транспортеров или перелопачиванием.

Положительная роль активного вентилирования для ускорения физиологических и биохимических процессов при послеуборочном дозревании семян была показана Н. С. Согедовым, 3. Б. Дроздовой, Б. А. Кар-

повым и др. Исследования, проведенные в 1970–1978 гг. М. А. Казаниной, показали, что в условиях северо-восточной части Беларуси свежеубранные семена озимой пшеницы имеют продолжительный период послеуборочного дозревания (40–45 дней и более) и к оптимальным срокам посева не успевают полностью его завершить. При посеве такие семена дают недружные всходы. Послеуборочное дозревание семян, подвергнутых активному вентилированию воздухом, подогретым до температуры 36–48 оС, проходило на 15–20 дней быстрее, а урожайность на 2,9–7 ц/га была выше, чем от семян воздушно-солнечной сушки.

Активное вентилирование зерна – самый дешевый и наименее трудоемкий способ консервации влажного зерна. В сравнении с другими способами послеуборочной обработки и хранения зерна вентилирование обходится в 1,5–3 раза дешевле.

Таким образом, мировая практика активного вентилирования зерна в настоящее время характеризуется следующими направлениями его применения:

1) вентилирование влажного и высушенного в зерносушилках зерна для охлаждения наружным или искусственно охлажденным воздухом;

2) сушка зерна наружным, подогретым и искусственно охлажденным воздухом;

3) аэрация сухого зерна при хранении для обновления газового состава;
4) аэрация зерна средней сухости в целях сушки наружным и искусственно охлажденным воздухом.

Активное вентилирование зерна позволяет:

1) быстро охладить и тем самым законсервировать влажное зерно и семена;

2) высушить за один прием зерно и семена с любой их начальной влажностью;

3) ускорить прохождение послеуборочного дозревания свеже-убранных семян;

4) обновить газовый состав воздуха в семенах;

5) провести воздушно-тепловой обогрев семян после зимнего хранения;

6) сократить потребность в площадках, навесах, складской емкости для семян (в 2–5 раз);

7) снизить затраты на послеуборочную обработку и хранение семян;

8) исключить загрязненность зерна канцерогенными веществами, образующимися при неполном сгорании топлива в зерносушилках.

Простота эксплуатации установок активного вентилирования, высокая технологическая эффективность позволили быстро внедрить этот прием в производство. Однако неумелое применение вентилирования, неправильное установление режимов могут не только снизить его эффективность, но и ускорить порчу зерна и семян.
8.2. Теоретические основы обработки зерна и семян
воздушным потоком
Обработка зерна воздухом основана на использовании скважистости зерновой массы, наличия многочисленных межзерновых пространств, соединенных друг с другом воздушными каналами разнообразного сечения и длины. Межзерновые пространства образуют в зерновой массе воздухопроводящую систему, по которой воздух или газы могут перемещаться по всему ее объему в любом направлении. Поток воздуха оказывает воздействие на температуру и влажность зерна, изменяет газовый состав воздуха межзерновых пространств, т. е. воздействует на те факторы, от которых в первую очередь зависит уровень жизнедеятельности и сохранность зерновой массы. От скважистости зерна зависят сопротивление воздушному потоку, равномерность обработки, высота насыпи семян на установке и тип вентилятора. Так, сопротивление воздушному потоку при вентилировании семян льна, проса, клевера и других мелкосеменных культур в 3–5 раз больше, чем семян пшеницы. Растет сопротивление воздушному потоку при увеличении высоты насыпи зерна, и особенно при увеличении количества подаваемого воздуха. По данным Крейгера, при удельной подаче воздуха 100 м3/(т∙ч) сопротивление воздушному потоку при высоте насыпи зерна 1 м составляло 10 мм водяного столба, а 500 м3/(т∙ч) – 65 мм; при насыпи 3 м – соответственно 20 и 140 мм. Существенное влияние на сопротивление оказывает засоренность.

Увеличение сопротивления воздушному потоку повышает расход электроэнергии и денежные затраты на работу вентилятора. Низко-напорные осевые вентиляторы не могут обеспечить хорошей обработки высоких насыпей зерна при большом расходе воздуха, но являются наиболее экономичными при вентилировании низких насыпей. Центробежные вентиляторы могут создавать большое давление воздуха и используются при обработке таких масс зерна, когда необходимо преодолеть большое сопротивление.

Обработка семян воздухом основана и на таких их физических свойствах, как теплоемкость и теплопроводность. Зная удельную теплоемкость зерна и воздуха, можно подсчитать количество воздуха, необходимого для охлаждения (подогрева), а также продолжительность обработки насыпи.

Необходимое количество воздуха (V, м3) при заданной разнице температур (t1 – t2) определяется по формуле

V =
[image: image44.wmf]m,

C

C

)

t

(t

C

)

t

m(t

С

в

з

з

2

1

2

1

в

×

=

-

-

×

где Сз – удельная теплоемкость зерна, ккал/ кг ∙оС;

 Св – удельная теплоемкость воздуха, ккал /м3 ∙оС;

 m – масса зерна, кг;

 t1, t2 – температура зерна до и после охлаждения, оС.

Известно, что удельная теплоемкость воздуха составляет
0,3 ккал/(м3∙оС), или 1256 Дж/(кг∙К), а зерна – 0,37−0,56 ккал/(кг∙оС), или 1550–2345 Дж/(кг∙К). Следовательно, для охлаждения 1 кг влажного зерна потребуется 1,7–2 м3 воздуха, а 1 т – 1700–2000 м3.

Охлаждение зерна идет тем быстрее, чем ниже температура воздуха. Проходящий через насыпь воздух отнимает тепло от зерна до тех пор, пока не выравняется температура между ними. Сначала охлаждаются слои насыпи со стороны подачи воздуха. Происходит как бы расслоение насыпи на три зоны: зона охлажденного зерна, зона охлаждения и зона неохлажденного зерна. Зона охлажденного зерна зависит от количества подаваемого воздуха и его состояния. Изменяется она только тогда, когда достигнет поверхности насыпи. Чем больше эта зона, тем быстрее происходит охлаждение насыпи, а поэтому чем больше подается воздуха в насыпь, тем быстрее будет идти охлаждение.

Большое значение при вентилировании зерна имеет его способность поглощать (сорбировать) из окружающего воздуха и отдавать (десорбировать) ему влагу. В зерне влага содержится в связанном и свободном состоянии. В зависимости от величины энергии связи влаги с тканями зерна она разделяется на механическую, физико-химическую и химическую. Механически связанная вода обладает всеми свойствами обычной воды и легко удаляется при сушке активным вентилированием. Физико-химическая связь прочнее механической. К ней относится адсорбционно связанная и осмотически удерживаемая влага. Адсорбционно связанная влага образует твердый раствор с веществом материала и утрачивает свойства обычной воды. Эта влага при вентилировании не удаляется. Осмотически связанная вода в процессе сушки десорбирует. Наиболее прочной является химическая связь влаги с материалом. Такая вода при сушке активным вентилированием не удаляется.

При вентилировании в зависимости от влажности семян и воздуха зерновая масса может или подсыхать, или увлажняться. Скорость
влагообмена между зерном и воздухом лежит в основе процесса сушки семян активным вентилированием.

В воздухе, находящемся в скважинах зерновой массы, водяной пар создает определенное давление. Над поверхностью зерна и в его капиллярах также создается давление водяных паров, зависящее от влажности семян. Если есть разница между давлением водяного пара атмосферного воздуха и зерна, между ними начинается влагообмен: влага из зоны большего давления переходит в зону меньшего давления. Зерно будет отдавать воздуху влагу лишь тогда, когда парциальное давление водяных паров у поверхности зерна больше, чем в воздухе. Если же давление пара у поверхности зерна будет ниже, чем в воздухе, зерно будет поглощать водяные пары.

Отнимать (отдавать) влагу воздух может до тех пор, пока не выравняется давление водяного пара в зерне и воздухе, т. е. не наступит равновесная влажность (табл. 8.2).
Таблица 8.2. Равновесная влажность семян при температуре 12–15 оС, %
	Культура
	Относительная влажность воздуха, %

	
	20
	40
	60
	70
	80
	90

	Пшеница
	8,4
	10,9
	13,4
	14,3
	16,0
	20,4

	Рожь
	8,2
	10,9
	13,5
	15,2
	17,5
	21,6

	Люпин
	6,2
	9,1
	11,7
	13,4
	16,7
	25,0

	Лен
	–
	–
	7,7
	8,8
	11,2
	15,4

Максимальной величины равновесная влажность зерна достигнет при 100%-ной относительной влажности воздуха. Эта влажность является тем пределом, до которого зерно может поглощать водяные пары из воздуха.

Как и при охлаждении, процесс сушки при вентилировании в на-сыпи протекает неравномерно. Наиболее интенсивно сушка идет в слоях зерновой массы со стороны подачи воздуха. Однако воздух быстро насыщается водяными парами, и интенсивность сушки уменьшается. Проходя слой зерна 20–50 см от входа, воздух почти полностью теряет способность поглощать пары воды и проходит следующие слои, не производя сушку. Зона сушки зависит от количества подаваемого воздуха, его относительной влажности и температуры. Чем выше температура и ниже относительная влажность воздуха, тем быстрее теряется влага и больше зона сушки.
8.3. Вентилирование зерновых масс с целью охлаждения
Снижение температуры зерна даже в небольших пределах существенно увеличивает сроки его безопасного хранения, т. е. такие, при которых семена не ухудшают своих посевных качеств, а продовольственное и фуражное зерно не плесневеет и не самосогревается (табл. 8.3). Возможность консервации зерна охлаждением открыла новые перспективы в отношении хранения семян средней влажности (до 18 %) без высушивания их на сушилках, а также длительного хранения фуражного зерна с влажностью до 20–22 %.
Охлаждают семена атмосферным и искусственно охлажденным воздухом. В условиях Беларуси за счет суточных перепадов температур воздуха можно охладить семена до 10–12 оС в августе и до 5–7 оС в сентябре.

Таблица 8.3. Безопасный срок хранения семян в зависимости

от их влажности и температуры

	Влажность зерна, %
	Температура зерна, оС
	Безопасные сроки хранения

	
	
	семян
	продовольственного зерна
	фуражного зерна

	15–16,5
	8–10
	1–1,5 года
	Длительно
	Длительно

	16,5–18
	5–7
	4–6 мес
	8–4 мес
	10–20 мес

	18–20
	5
	2–3 мес
	6–10 мес
	8–16 мес

	20–22
	5
	3–4 нед
	8–12 нед
	16–40 нед

	22–25
	5
	1–2 нед
	3–8 нед
	10–20 нед

	25–30
	4–5
	2–3 дн.
	5–10 дн.
	14–30 дн.

Скорость охлаждения зависит от удельной подачи воздуха в насыпь, разности температур между семенами и воздухом, высоты насыпи, допустимого срока вентилирования и состояния семян.

Для охлаждения зерна атмосферным воздухом необходимо вентилирование проводить тогда, когда температура воздуха ниже температуры зерна. Чем эта разница будет больше, тем быстрее будет идти охлаждение. Так, при подаче 100 м3/(т∙ч) воздуха с температурой ниже температуры зерна на 5 оС оно за 1 ч охлаждается на 0,2 оС, а при разнице в 10 оС – на 0,4 оС, т. е. охлаждение идет вдвое быстрее. Учитывая суточные колебания температур, можно подбирать такие часы суток, когда охлаждение будет идти наиболее интенсивно.

При вентилировании только определенное количество воздуха может предохранить зерно от порчи. Если в насыпь подается недостаточно воздуха, то зерно охлаждается медленно, а отдельные, наиболее удаленные от входа воздуха слои, нередко отпотевают и увлажняются. В этих условиях быстро развиваются микроорганизмы, зерно плесневеет и портится. Поэтому охлаждать его желательно не более 1–2 сут. Чем больше будет подаваться воздуха в насыпь, тем быстрее зерно охлаждается.

При охлаждении греющегося зерна подача воздуха в насыпь должна быть наибольшей (400–500 м3/(т∙ч)), а при профилактическом охлаждении – наименьшей (табл. 8.4).
Таблица 8.4. Режимы охлаждения семян на установках активного

вентилирования

	Влажность семян,
%
	Удельная подача
воздуха,
м3/(т∙ч),

не менее
	Допустимая высота
насыпи, м
	Время

охлаждения, ч
	Условия охлаждения

	До 16
	30–40
	До 5
	50–65
	Необходимо установить целесообразность вентилирования. Эффективным является вентилирование при температуре воздуха ниже температуры зерна на 4–5 оС в ясную и на 8–10 оС в пасмурную погоду

	До 20
	60–80
	2–3
	24–36
	

	21–24
	100–120
	1,5–2
	5–20
	Возможно круглосуточное вентилирование. В дождливую погоду вентилятор необходимо отключать

	25–26
	160–200
	1–1,2
	10–13
	Круглосуточное вентилирование при любой погоде

	Более 26
	300–500
	0,8–1
	4–6
	Круглосуточное вентилирование при любой погоде

	Греющиеся семена
	400–500
	0,8–1
	4–5
	Круглосуточное вентилирование при любой погоде

Зависит удельная подача воздуха и от влажности зерна: чем она выше, тем быстрее следует охлаждать зерно, тем больше следует подавать воздуха в насыпь.

Охлаждают семена атмосферным и искусственно охлажденным воздухом. В условиях Беларуси за счет суточных перепадов температур воздуха можно охладить семена до 10–12 оС в августе и до 5–7 оС в сентябре.
Для расчета удельной подачи воздуха необходимо знать производительность вентилятора и массу зерна на установке. Например, при охлаждении зерна в вентилируемом бункере БВ-25, мощность вентилятора которого составляет 11,3 тыс. м3/ч, для вентилирования партии зерна весом 30 т удельная подача составит 376 м3/(т∙ч) (11300:30).

Высота насыпи семян на установках активного вентилирования при охлаждении устанавливается от 0,8–1 до 5 м (табл. 8.4). Для продовольственного и фуражного зерна постепенно высоту насыпи можно доводить до 4 м и более, так как через охлажденный слой зерна воздух проходит, не меняя своих свойств. Партии семян с незаконченным периодом послеуборочного дозревания после консервации охлаждением следует просушить и прогреть теплым воздухом.

Применяя активное вентилирование холодным атмосферным или искусственно охлажденным на холодильных установках воздухом, важно установить, до каких пределов можно охлаждать семена и товарное зерно. Известно, что сухие семена выдерживают низкую температуру, а влажные и сырые – чувствительны к ней.

По данным В. И. Анискина, при активном вентилировании у охлажденных до −10 оС семян пшеницы влажностью 18–20 % всхожесть снижалась через 2 нед, а у семян с влажностью 25 % – через 2–3 сут. Предельной температурой охлаждения семян, по мнению Баррелла, является −10 оС при их влажности до 17 %; −5…−8 оС – при влажности 18–20 %. При активном вентилировании семена с влажностью свыше 20 % он не рекомендует охлаждать до минусовых температур.

Таким образом, при вентилировании переохлаждать семена ниже 3–5 оС не следует. Не следует также сильно охлаждать и продовольственно-фуражное зерно. С экономической точки зрения более целесообразно снижать температуру зерна до 3–5 оС.

При вентилировании зерна с целью охлаждения следует учитывать не только колебания температуры воздуха в течение суток, но и колебания его относительной влажности. Если в греющуюся насыпь подается холодный воздух даже при полной его насыщенности, то, подогреваясь, он повышает свою влагоемкость и может подсушивать зерно.

При вентилировании зерна с влажностью 15–18 %, чтобы не увлажнить семена за счет сорбции водных паров из воздуха, перед каждой обработкой, а также и в процессе ее (3–4 раза в сутки) необходимо определять целесообразность вентилирования. Она определяется различными методами. Наиболее простым и доступным из них является метод по номограммам. На номограмме отмечают температуру воздуха по сухому и смоченному термометрам (шкалы 1 и 2). Через эти точки проводят прямую или накладывают линейку до пересечения шка-
лы 3 и находят абсолютную влажность воздуха. Зная температуру зерна (шкала 4) и соединяя точки на шкалах 3 и 4 до пересечения со шкалой 5, находят равновесную влажность, т. е. такую влажность, к которой зерно будет стремиться при вентилировании (или других видах обработки воздухом). Если фактическая влажность зерна выше равновесной, вентилировать можно, если ниже или равна ей – вентилировать нельзя.

При отсутствии психрометра можно найти абсолютную влажность по показаниям относительной влажности. Для этого показания по сухому и мокрому термометрам берут одинаковые. По шкале 3 находят абсолютную влажность для воздуха с насыщенностью влагой 100 %, а от нее рассчитывают фактическую.

Охлаждать семена лучше воздухом, температура которого ниже температуры семян в хорошую погоду не менее чем на 4–5 оС, а в пасмурную – на 8–10 оС. В этом случае семена не только охлаждаются, но могут частично подсушиваться.

Недостатком активного вентилирования атмосферным воздухом является полная зависимость охлаждения зерна от погодных условий. Этот недостаток можно устранить применением холодильных машин: ХВМ-1-30, Г-100Н, Г-100. Холодильная машина ХВМ-1-30 позволяет охладить 80–100 т семян в сутки (2000 т за сезон).

Применение холодильных машин в поточных линиях позволяет значительно снизить удельные капитальные затраты и улучшить технологическую эффективность послеуборочной обработки. В период охлаждения зерна на установках осуществляется контроль за температурой и влажностью зерна, определяется возможность вентилирования атмосферным воздухом и продолжительность вентилирования.
8.4. Сушка зерна и семян активным вентилированием
Как уже отмечалось выше, активное вентилирование применяется не только для охлаждения или предохранения влажного зерна от самосогревания, но и для сушки. Для активного вентилирования семян с целью их сушки используют атмосферный или подогретый воздух.

Скорость сушки зависит от насыщенности воздуха водяными парами, температуры воздуха, влагоотдающей способности зерна и семян, удельной подачи воздуха, допустимой продолжительности сушки.

Для сушки зерна вентилированием летом и ранней осенью используется теплый атмосферный воздух с относительной влажностью не более 65–75 %. Такая сушка идет медленно и требует большого расхода воздуха. В условиях Беларуси для съема 1 % влаги при подаче воздуха 100 м3/(т∙ч) требуется свыше трех суток. Чтобы не испортить зерно и семена, сушить их больше 6–10 сут нельзя, а поэтому удельная подача воздуха при сушке должна быть значительно больше, чем при охлаждении (табл. 8.5).

Таблица 8.5. Режим сушки зерна атмосферным воздухом

	Влажность

семян,

%
	Допустимый срок сушки, сут
	Относительная влажность воздуха, %
	Удельная подача воздуха,
м3/(т∙ч)
	Максимальная высота насыпи семян, м

	
	
	
	минимальная
	оптимальная
	

	До 22
	До 10
	До 65–75
	230–480
	1000–1200
	1,5–2

	22−28
	До 4–6
	
	470–830
	1200–500
	1–1,5

При вентилировании семян атмосферным воздухом высушить их до 13–14%-ной влажности часто не удается, так как при температуре воздуха от 0 до 20 оС и относительной влажности 70 % нижний предел содержания влаги в зерне (его равновесная влажность), ниже которого их высушить нельзя, составляет у семян зерновых культур 14,3–15,2 %. С повышением относительной влажности растет и равновесная влажность. Так, у семян пшеницы равновесная влажность при oтносительной влажности воздуха 75 % равна 15,1 %, при 80 % – 16,0 и при 90 % – 20,4, у ржи и ячменя – соответственно 16,2; 17,5; 21,6 %. Снизить относительную влажность воздуха можно путем подогрева, так как повышение температуры воздуха на 10 оС снижает его относительную влажность на 4–6 %.

При сушке невысокой насыпи зерна хороший эффект обеспечивает подогрев воздуха на 10–15 оС с доведением его температуры до 30–36 оС. Высота насыпи зерновой массы пшеницы, ржи, ячменя, овса и зернобобовых при этом поддерживается на уровне 60–80 см, а мелкосеменных культур – 30–50 см. Кроме того, учитывается влагоотдающая способность семян. Быстровысыхающие семена (гречиха, свекла, рапс) засыпаются большей толщиной, чем медленно высыхающие (просо, клевер, кукуруза).

Интенсивность сушки зависит от количества подаваемого воздуха. Чем больше воздуха проходит через зерновую массу за час, тем активнее идет удаление влаги. В высокой насыпи скорость сушки прямо пропорциональна количеству подаваемого воздуха. Однако в низкой насыпи при удельной подаче воздуха свыше 1600–2000 м3 он не успевает полностью насыщаться водяными парами, и экономическая эффективность сушки снижается. Установлено, что при увеличении подачи воздуха вдвое, расход электроэнергии двигателем вентилятора повышается почти в шесть раз, а эксплуатационные расходы – в четыре-пять раз.

В практике вентилирования зерна с целью сушки нормы расхода воздуха колеблются в больших пределах – от 200 до 2000 м3/(т∙ч). Семена средней влажности (на 2–3 % выше критической) целесообразнее сушить активным вентилированием при невысокой удельной подаче воздуха – 200–500 м3/(т∙ч). С повышением влажности зерна должна увеличиваться скорость сушки, а поэтому и повышается расход воздуха на 1 т в час. Оптимальной нормой подачи воздуха в насыпь семян бобовых считается 800–1000 м3, семян других культур – 1200–1500 м3/(т∙ч). Этот режим и считается оптимальным при сушке активным вентилированием семян большинства культур с любой начальной влажностью. Время сушки при таком режиме составляет 1–2,5 сут.

Для интенсификации процесса сушки на установках активного вен-

тилирования зачастую воздух подогревают до 43–50 оС. Это ускоряет процесс сушки в 1,5–2 раза и повышает производительность установок на 50–70 %. Однако такую сушку следует рассматривать не как активное вентилирование, а как обычную конвекционную сушку, а установки вентилирования – как сушилки периодического действия.

При ускоренной сушке на установках активного вентилирования важно, как и в зерносушилках, не перегреть семена. Предельная температура воздуха при активном вентилировании приводится в табл. 8.6.

Таблица 8.6. Предельная температура воздуха при ускоренной сушке
на установках активного вентилирования (по Б. А. Карпову)

	Культура
	Влажность семян, %

	
	До 22
	23–26

	Озимая и яровая пшеница
	45–50
	40–45

	Озимая рожь
	50–55
	45–50

	Ячмень, овес
	55–60
	45–50

	Горох
	35–40
	30–35

Исследования и практический опыт показали, что при сушке зерна воздухом, нагретым свыше 35–40 оС, возможно пересушивание семян со стороны подачи воздуха в насыпь. По наблюдениям М. А. Казаниной и других, в семенах пшеницы, насыпанной слоем 0,5–0,7 м, при вентилировании на напольной двухкамерной установке с воздухоподогревателем ВПТ-600 через 1,5–2 ч температура в нижнем слое достигала 42–45 оС, а в верхнем она была всего 25–30 оС. При большой удельной подаче воздуха и высокой температуре наблюдались значительные различия по слоям насыпи во влажности. Средний съем влаги за 1 ч в верхних слоях был 0,1–0,7 %, в нижних слоях – больше в 2–5 раз, и семена здесь пересушивались. Влажность их снижалась до 7–10 и даже до 3–5 %.

Устраняется пересушивание путем периодического продувания насыпи зерна холодным воздухом, уменьшением высоты насыпи. Наиболее эффективный способ – прекращение подачи нагретого воздуха при достижении зерном средней влажности 12–14 %, а при выгрузке зернопогрузчиком – тщательное перемешивание семян всех слоев насыпи. При этом в верхнем слое влажность может быть 16–18, а в ниж
нем – 10–12 % и ниже. Досушивание верхнего слоя насыпи удорожает сушку, приводит к еще большему пересушиванию нижних слоев. Для равномерного высушивания и исключения перенагрева семян на установках, оборудованных теплогенераторами без дополнительных вентиляторов, целесообразно периодически вентилировать насыпь атмосферным воздухом. Периодичность и условия вентилирования семян с целью сушки приводятся в табл. 8.7 и 8.8.

Таблица 8.7. Удельная подача воздуха и температура воздуха при сушке семян

на установках активного вентилирования

	Культура
	Влажность, %
	Подача воздуха, м3/(т∙ч)
	Предельная температура, оС

	
	
	
	семян
	теплоносителя

	Зерновые
	До 20
	1200–1500
	40–45
	45–50

	
	21–25
	1500–1700
	35–40
	40–45

	
	Свыше 25
	1700–2000
	30–35
	35–40

	Бобовые
	До 20
	800–1000
	35–36
	38–40

	
	21–25
	1000–1200
	30–35
	35–36

	
	Свыше 25
	1200–1500
	28–32
	30–35

Вопрос о влиянии пересушивания на качество семян и продуктивность растений остается еще недостаточно изученным, хотя его решение для практики сушки в неподвижной насыпи имеет важное значение. Интересные данные в этом направлении были получены Вампер и Бредли. При хранении в эксикаторе семян пшеницы с влажностью 0,6 % их всхожесть через 164 сут составляла 100 %, а после 16 лет хранения в закупоренных пробирках – 82 %.

Результаты опытов Б. А. Карпова также показывают, что высушивание семян зерновых культур до 6–8 % при температуре 45–50 оС не снижает их лабораторной и полевой всхожести. Высушивание ниже 5 % отрицательно влияет на качество семян большинства культур, но процесс этот частично обратим. В процессе хранения семена увлажняются и депрессия в их прорастании снимается. По данным З. В. Гвоздевой, высушивание семян пшеницы до влажности 4–5 % снижало всхожесть даже при герметическом хранении.

Таблица 8.8. Высота насыпи и продолжительность сушки подогретым

воздухом на установках активного вентилирования

	Культура
	Влажность, %
	Высота насыпи на напольных установках, м
	Продолжительность сушки, сут
	Периодичность и условия вентилирования

	Зерновые
	До 20
	0,7–0,8
	0,5–1
	Возможно круглосуточное вентилирование подогретым воздухом.

После сушки охладить

	
	21–25
	0,6–0,7
	1–2
	

	
	Свыше 25
	0,4–0,5
	2 и более
	

	Бобовые
	До 20
	0,6–0,7
	1–2
	При сушке бобовых периодически по 20–30 мин вентилировать атмосферным воздухом. После сушки охладить

	
	21–25
	0,5–0,6
	2–3
	

	
	Свыше 25
	0,4–0,5
	3 и более
	

Исследования М. А. Казаниной и других показали, что свежеубранные семена озимой пшеницы (наиболее чувствительные к повышенной температуре и пересушиванию) даже при уменьшении влажности до 3,4–4,2 % не снижали жизнеспособности и всхожести. При высеве их в почву не только в год уборки, но и после года хранения они дали хорошие всходы. Не было и снижения урожайности зерна от высева пересушенных семян. Так, если урожайность зерна от семян естественной сушки в среднем за два года исследований составила 42,8 ц/га, от семян, высушенных вентилированием до влажности 14,0 %, – 45,7 ц/га, то от высушенных до 3,4–4,2 % она была 46,2 ц/га. При посеве семян через год хранения урожайность была от нормально высушенных семян 38,9, а от пересушенных – 39,3 ц/га, т. е. и в этом случае они не ухудшили своих посевных и урожайных свойств. Это позволяет считать нецелесообразным применение в период вентилирования различных приемов перемешивания зерна с целью ликвидации неравномерности сушки. Для сушки семян и зерна активным вентилированием используются напольные камерные установки, вентилируемые бункера, ромбические сушилки. В Беларуси более распространенными являются напольные двухкамерные установки, являющиеся универсальными. На них проводят сушку продовольственного зерна и семян зерновых и бобовых культур, трав, корнеплодов, овощных, технических культур, льняного вороха, семенников овощных культур, тресты и т. д. В камере площадью 50–60 м2 одновременно можно высушивать по 25–35 т зерна. Стены камер выкладываются из кирпича, железобетонных панелей или шпунтовых досок высотой 1–1,3 м. Внутри камер по всей площади устанавливается решетчатое основание высотой около 0,5 м. Решетка опирается на кирпичные столбы, расположенные рядами. Сверху решетчатое основание покрывается металлической сеткой или мешковиной. Загрузка камер осуществляется непосредственно из самосвалов или с помощью зернопогрузчиков и транспортеров.
8.5. Особенности вентилирования зерна некоторых культур
Свойства зерна различных культур обусловливают особенности их вентилирования.

Рапс. Морфологические особенности этой культуры обусловливают пониженную скважистость насыпи в целом, что повышает сопротивление прохождению воздуха через насыпь. В связи с большим аэродинамическим сопротивлением насыпи ее высоту следует уменьшить до 3,6–1,4 м в зависимости от влажности зерна и типа применяемой установки. При вентилировании мелкосеменных культур необходимо обязательно уплотнять места соединения элементов вентиляционных установок и тщательно заделывать все трещины.
Для сушки семян применяются напольные сушилки, сушилки с предварительной герметизацией и бункера активного вентилирования. Для того чтобы семена не проваливались, в бункерах активного вентилирования и напольных сушилках устанавливаются металлические сетки с отверстиями, диаметром не больше 1 мм. Для того чтобы сохранились посевные качества семян рапса, нужен переменный режим сушки: теплый воздух чередуется с холодным.

Режим сушки рапса определяет исходная влажность семян. Если влажность не превышает 17 %, температура должна быть около 65 °С, если влажность больше 17 %, нагревать семена можно до 50 °С. Если влажность рапса еще выше, сушку необходимо проводить в два этапа, постепенно снижая уровень влажности. При этом скорость воздушного потока должна быть 0,1 м/с или выше, а влажность не должна превышать 60 %. Семена охлаждают после сушки. При сушке рапса в напольных сушилках нагрев семян не должен превышать 30–35 °С. Слой семян, насыпанных на сушку, не должен превышать 40−45 см.

Кукуруза. В отличие от других культур насыпь кукурузы в початках имеет большие межпочатковые пространства и поэтому оказывает незначительное сопротивление продвижению воздуха через нее. В связи с этим воздух в насыпи распределяется неравномерно и некоторые початки (особенно лежащие на полу) плохо омываются воздухом, что приводит к образованно застойных зон и порче початков. Поэтому необходимо приспосабливать вентиляционные установки для обработки кукурузы в початках, предусматривая сплошной решетчатый настил или уменьшая расстояния между воздуховыводящими каналами, а также предотвращать образование самообруша.
8.6. Современная техника активного вентилирования зерна
В мировой практике применяется огромное количество установок активного вентилирования различного конструктивного исполнения, которые можно классифицировать по нескольким признакам.
По конструктивному оформлению камеры установки активного вентилирования бывают: бескамерные (напольные); вентилируемые бункеры (рис. 8.1); закрома; силосы различной формы.
[image: image45.png]

Рис. 8.1. Вентилируемый бункер: 1 – корпус; 2 – датчик уровня зерна; 3 – клапан;
4 – воздухораспределительная труба; 5 – вентилятор; 7 – электрокалорифер
По типу воздухораспределительных устройств: с коробами или каналами; с перфорированным «ложным» полом; с перфорированными трубами; с жалюзийными стенками; с перфорированными центральным и наружным цилиндрами.

По типу разгрузочных устройств: саморазгружающиеся; с пневмовыгрузными устройствами; со шнековыми разгрузчиками.
9. ХРАНЕНИЕ ЗЕРНА РАЗНОГО ЦЕЛЕВОГО НАЗНАЧЕНИЯ
9.1. Общие основы режимов хранения зерна и семян
Для успешного хранения зерна в складах и элеваторах, а также при временном хранении на токах и площадках с наименьшими потерями массы, качества и затратами средств мало знать в отдельности каждое свойство зерновой массы. Многие из этих свойств и процессов, протекающих в зерновой массе, взаимосвязаны и оказывают на ее состояние комплексное воздействие. Поэтому наиболее правильное решение всех вопросов технологического и оперативного порядка при обращении с любой партией зерна или семян может быть достигнуто только на основе полного понимания всего комплекса явлений, происходящих в зерновой массе.

Изучение свойств зерновой массы и влияния на нее условий окружающей среды показало, что интенсивность всех протекающих в ней физиологических процессов зависит от одних и тех же факторов, важнейшими из которых являются: влажность зерновой массы и содержание влаги в окружающей среде (воздухе, элементах конструкций хранилища, таре и т. п.); температура зерновой массы и окружающих ее объектов; доступ воздуха к зерновой массе. Эти условия закономерно воздействуют на жизнедеятельность всех живых компонентов зерновой массы: зерна, микроорганизмов, семян сорных растений, насекомых и клещей. В практике хранения зерна в различных странах применяют три режима, основанных на свойствах зерновой массы:

– хранение зерновых масс в сухом состоянии, т. е. имеющих пониженную влажность (в пределах до критической);

– хранение зерновых масс в охлажденном состоянии, т. е. масс, температура которых понижена до пределов, оказывающих зна​чительное тормозящее влияние на все жизненные функции ком​понентов зерновой массы;

– хранение зерновых масс в герметических условиях (без доступа воздуха).

Кроме этих трех режимов, во всех странах применяют много технологических приемов, способствующих обеспечению сохранности зерновых масс и применению указанных выше режимов. К таким приемам относят: сушку и очистку зерновых масс от примесей, их активное вентилирование, обеззараживание от вредителей, химическое консервирование, соблюдение комплекса оперативных мероприятий и др.

В Республике Беларусь наиболее распространены два первых режима хранения в сочетании с перечисленными выше технологическими приемами.

Применение тех или иных режимов хранения определяется многими условиями, в числе которых обязательно должны быть учтены: климатические особенности местности, в которой должно храниться зерно; типы и вместимость зернохранилищ; технические возможности предприятия; целевое назначение хранящегося зерна; качество партий зерна; экономическая целесообразность применения режима и отдельных приемов.

Опыт показал, что наибольшего технологического эффекта, хороших экономических показателей при хранении зерна достигают только в том случае, когда при выборе режима хранения учитывают все многообразие условий, влияющих на стойкость зерновой массы в хранении. Наилучшие результаты получают при комплексном использовании режимов, например хранение в сухом состоянии при пониженных температурах.
9.2. Хранение зерновых масс в сухом состоянии
Основы режима. Этот режим хранения базируется на разновидности принципа хранения анабиоза – ксероанабиозе. Режим хранения зерновых масс в сухом состоянии основан на пониженной физиологической активности многих компонентов зерновой массы при недостатке в них воды. Так, в зернах и семенах влажностью в пределах до критической физиологические процессы проявляются лишь в форме замедленного дыхания и практически не имеют значения. Объясняется это отсутствием свободной воды, которая могла бы принимать непосредственное участие в процессе обмена веществ в клетках зерна. Отсутствие свободной воды не дает возможности развиваться и микроорганизмам. Известно также, что в сухой зерновой массе из-за недостатка влаги прекращается развитие клещей и в значительной степени сокращается жизнедеятельность некоторых насекомых. Таким образом, зерновая масса всех злаковых и бобовых культур влажностью 12−16 %, рапса – 7–8 %, не имеющая признаков заражения вредителями-насекомыми, при правильной организации хранения в складе или элеваторе будет находиться в анабиотическом состоянии.

Хранение в сухом состоянии – необходимое условие для поддержания высокой жизнеспособности семян в партиях посевного материала всех культур.

Сухое зерно успешно перевозят на дальние расстояния. Перевозки сырого зерна допустимы лишь на небольшие расстояния. Такое зерно во избежание его порчи следует перевозить по заранее составленному графику передвижения и контролировать маршрут по пути следования.

Режим хранения в сухом состоянии является наиболее приемлемым для долгосрочного хранения зерновых масс. Систематическое наблюдение за состоянием партий сухого зерна, их своевременное охлаждение и достаточная изоляция от окружающих внешних воздействий (резких колебаний температуры наружного воздуха и его повышенной влажности) позволяют хранить такое зерно с минимальными потерями в течение нескольких лет. Опыт показал, что зерновые массы, хорошо подготовленные к хранению (очищенные от примесей, обеззараженные и охлажденные), можно хранить без перемещения в силосах элеваторов 2−3 года и в складах – 4−5 лет.

Надежность режима хранения сухих зерновых масс привела к широкому распространению в мировой практике и в нашей стране различных методов сушки зерна для снижения его влажности перед закладкой на хранение. Сушку зерна и семян как технологический прием применяют почти на всех хлебоприемных и сельскохозяйственных предприятиях.

Все способы сушки зерна, распространенные в настоящее время, основаны на сорбционных свойствах зерна. Влагу из зерна удаляют, создавая условия, способствующие возникновению процесса десорбции.

Обычно влагу удаляют одним из следующих приемов: при​менением в качестве агента сушки нагретого воздуха или смеси топочных газов с воздухом (этот метод сушки получил название теплового); использованием сухого воздуха атмосферы, т. е. воздуха с низкой относительной влажностью (метод воздушной сушки); обогреванием зерновой массы солнечными лучами – метод солнечной сушки.

Кроме указанных приемов, зерно сушат, используя в качестве сорбентов хлористый кальций, сульфат натрия, силикагель и другие вещества, обладающие большой сорбционной способностью. Известна тепловая сушка с применением вакуума, сушка токами высокой частоты, инфракрасными лучами и искусственно охлажденным и обезвоженным воздухом. Однако эти способы распространены еще ограниченно.

Обязательным условием применения любого способа сушки является сохранение всех технологических качеств зерна, а в посевном материале – и его жизнеспособности. Поэтому любую сушку следует проводить с учетом физических и физиологических свойств зерновой массы.

Наряду с максимальным технологическим эффектом сушка должна быть организована наиболее экономично. Так, наибольшей технологической и экономической эффективности во время тепловой сушки достигают лишь при использовании максимально допустимых температур агента сушки и нагрева зерна. Занижение этих параметров против оптимальных приводит к меньшему съему влаги, снижению производительности зерносушилок и удорожанию сушки.

Основным способом сушки зерна и семян на предприятиях АПК является тепловая, также используется химическая сушка.

Предельно допустимые температуры агента сушки и нагрева зерна зависят от многих причин, основные из которых можно разделить на четыре группы: культура; целевое назначение зерна; исходная влажность зерновой массы (перед сушкой); конструкция зерносушилок.

Семена разных культур обладают различной термоустойчивостью. Одни способны не изменять существенно свои физические, физиологические и технологические свойства при более высоких температурах нагрева, другие же таких температур не выдерживают. Так, при сушке зерна ржи продовольственного назначения допустима температура нагрева 60 °С. Однако это совершенно неприемлемо для зерна пшеницы, так как приведет к заметному ухудшению ее хлебопекарных качеств в результате изменения свойств клейковины (уменьшения набухаемости, снижения эластичности и т. п.). Максимальная температура нагрева зерна пшеницы 50 °С. Еще меньшие температуры нагрева (порядка 30 °С) допустимы для продовольственной фасоли, у которой при сушке легко теряется прочность оболочки и в результате происходит расчленение семян на семядоли. Превышение температур нагрева зерна риса и кукурузы приводит к образованию в зерновке трещин.

Не меньшее значение при установлении режимов имеет и целевое назначение зерна. Так, при сушке партий посевного материала для сохранения полной жизнеспособности применяют более мягкие режимы сушки. Температура нагрева зерна в зависимости от культуры, исходной влажности, целевого назначения и типа зерносушилок колеблется в пределах от 25−30 до 40−60 °С. В связи с этим при сушке семенного зерна наблюдается значительное снижение производительности сушилок.

Температура агента сушки и нагрева зерна зависит также и от его исходной влажности, так как с увеличением содержания свободной воды в зерне снижается его физиологическая и технологическая термоустойчивость. Это положение приводит к необходимости в начальный период процесса сушки применять более мягкие режимы. Однако этого не требуется делать в рециркуляционных сушилках.

Большое значение в установлении оптимальных режимов сушки имеют конструкция зерносушильных установок, время пребывания в сушильной камере зерновой массы и схема перемещения ее в камере. Кроме соблюдения оптимальных режимов, успех сушки зависит от состояния зерносушилок и правильности их эксплуатации. Существенное значение имеет и подготовка партий зерна к сушке. При использовании многих типов зерносушилок зерновая масса перед сушкой должна быть очищена от примесей и однородна по влажности. Лучших результатов достигают при сушке партий зерна, не имеющих признаков самосогревания.

Необходимо также помнить, что, проводя тепловую сушку зерна в зерносушилках, не следует его пересушивать, т. е. удалять влаги больше, чем это рекомендуется для хранения. Избыточное удаление влаги технологически не оправдано и лишь значительно удорожает процесс сушки.

Влияние тепловой сушки на микрофлору зерна и вредителей хлебных запасов. С точки зрения дальнейшей организации хранения просушенных зерновых масс существенное значение имеет правильное представление о влиянии тепловой сушки в зерносушилках на зерновую массу, микроорганизмы и вредителей, находящихся в ней.

Многочисленные исследования показали, что тепловая сушка партий зерна в зерносушилках при распространенных в настоящее время режимах не оказывает существенного стерилизующего действия, т. е. не приводит к массовой гибели микроорганизмов.

В результате тепловой сушки происходят лишь некоторые изменения в количественном и качественном составе микрофлоры и ее состоянии. Эти изменения зависят от исходной влажности зерна, состояния самой микрофлоры (наличия вегетативных клеток или спор), температуры агента сушки, температуры и продолжительности нагревания зерновой массы.

Опыты в лабораторных и производственных условиях показали, что сушку всех партий зерна нормального качества со свойственной ему эпифитной микрофлорой следует рассматривать лишь как процесс, в результате которого повышается концентрация субстрата (зерна) и удаляется свободная вода, в связи с чем понижается жизнедеятельность зерна и микроорганизмов.

Иные результаты получают в процессе тепловой сушки зерновых масс, в которых наблюдается активное развитие микроорганизмов и самосогревание. В этих случаях обильно развившаяся микрофлора в значительной степени подвергается действию агента сушки, наблюдается сильное снижение общей численности микроорганизмов, в том числе плесневых грибов. Количество плесеней снижалось с 400 000 до нескольких тысяч в 1 г зерна.

Опыты сушки зерна в пневмогазовых сушилках, когда температура агента сушки достигает 400 °С, показали, что в этих условиях наблюдается заметное снижение численности микрофлоры даже в зерне влажностью 16 %. В таком зерне количество бактерий по сравнению с первоначальным (до пропуска через сушилку) снижалось в 3 раза, а плесневых грибов – в 7−8 раз. Такое снижение, по-видимому, происходит не только в результате тепловых воздействий, но и удаления микроорганизмов с поверхности зерна потоками агента сушки.

Бесспорно, в каждой зерновой массе после тепловой сушки остается значительное количество микроорганизмов, которые в случае ее увлажнения будут вновь усиленно размножаться. Значительно большее воздействие тепловая сушка оказывает на клещей и насекомых, находящихся в зерновой массе.

Солнечная сушка зерна и сушка атмосферным воздухом (воздушно-солнечная сушка). Этот старейший технологический прием с развитием сушильной техники потерял свое значение в связи с его трудоемкостью и продолжительностью. Необходимость рассыпать зерновую массу тонким слоем (10−20 см) на специально устроенных площадках и несколько раз в день ее перелопачивать ограничивает использование этого метода. Он оправдывает себя при сушке небольших партий семян, когда требуется снижение их влажности на 1−3 %. Это тем более целесообразно и потому, что солнечная сушка способствует их послеуборочному дозреванию и делает партии более устойчивыми при хранении. Последнее объясняется тем, что в результате облучения солнцем в зерновой массе частично погибают микроорганизмы. При этом солнечные лучи оказывают наиболее губительное действие на плесени хранения.
9.3. Хранение зерновых масс в охлажденном состоянии
Основы режима. Этот режим базируется на разновидности принципа хранения анабиоза – термоанабиозе. Режим хранения в охлажденном состоянии основан на чувствительности всех живых компонентов зерновой массы к пониженным температурам. Жизнедеятельность семян основной культуры, семян сорных растений, микроорганизмов, насекомых и клещей при пониженных температурах резко снижается или приостанавливается совсем. Своевременным и умелым охлаждением зерновой массы различного состояния достигают ее полного консервирования на весь период хранения.

Хранению зерновых масс в охлажденном состоянии способствует их плохая теплопроводность. Этот режим стремятся применять во всех странах, где только возможно достаточное естественное охлаждение зерновых масс.

Хранение в охлажденном состоянии является одним из средств, обеспечивающих сокращение потерь зерна. Даже при хранении сухого зерна его охлаждение дает заметный дополнительный эффект и увеличивает степень консервирования сухой зерновой массы.

Особое значение приобретает временное хранение в охлажденном состоянии партий сырого и влажного зерна, которые не представляется возможным высушить в короткое время. Для таких партий охлаждение является основным и почти единственным методом сохранения их от порчи.

В зависимости от влажности и температуры зерновой массы предельные сроки ее благополучного хранения без применения каких-либо методов обработки различны.

Температура свежеубранных зерновых масс нередко находится на уровне 25−40 °С. Используя суточные перепады температур, активное охлаждение зерновых масс в ночные часы суток позволяет значительно снизить их температуру и тем самым повысить устойчивость при хранении; это мероприятие особенно важно для предотвращения быстрого развития в зерновой массе вредителей.

С наступлением холодной погоды хранящееся зерно должно быть охлаждено независимо от предполагаемых сроков его хранения. Необходимо охлаждать и партии зерна, предназначаемые для перевозок.

Это в значительной степени обеспечивает сохранение их качества на время пребывания в пути.

Исключительно важно своевременное охлаждение семенных, продовольственных и кормовых фондов зерна в сельскохозяйственных предприятиях. Значительные потери в массе и качестве зерна в отдель​ных хозяйствах очень часто являются следствием невнимания к этому важнейшему технологическому приему.

Считаются охлажденными только партии зерна, имеющие в насыпи температуру не более 10 °С. При этом зерновые массы с температурой во всех слоях насыпи от 0 до 10 °С считают охлажденными в первой степени, а с температурой ниже 0 °С – во второй.

Ранее было широко распространено мнение о целесообразности охлаждения зерновых масс до максимально возможных в данных условиях низких температур. Избыточное охлаждение зерновых масс часто приводит к отрицательным результатам. Как правило, при значительном охлаждении (до −20 оС и более) создаются условия для очень большого перепада температур в весенний период, что обычно и приводит к развитию процесса самосогревания в верхнем слое насыпи.

Избыточное охлаждение может быть вредным и для партий посевного материала, так как при наличии свободной воды в семенах возможна потеря ими всхожести уже при температурах 10−20 °С и ниже.

Охлаждение зерновых масс до 0 °С или небольших минусовых температур обеспечивает их сохранность и облегчает спокойный переход к условиям весенне-летнего хранения.

Способы охлаждения зерновых масс. Долгое время единственным агентом охлаждения зерновых масс был атмосферный воздух. Искусственный холод использовали только при длительном хранении (многолетнем) родительских форм семян кукурузы в складах с кондиционированием воздуха.

Развитие холодильной техники, необходимость сокращения потерь запасов зерна от порчи, а также защита зерна от образования микотоксинов побудили многие страны использовать искусственный холод при хранении зерна. Охлаждение зерновых масс с помощью холодильных установок получило широкое распространение во Франции, Германии, Японии и других странах. Так, в Японии почти все запасы риса (сырца, шелушеного, шлифованного и полированного) хранят в складах с искусственным охлаждением воздуха до 10−15 °С.

Быстрая консервация охлаждением семян подсолнечника и рапса обеспечивает сохранение жировых констант (кислотного числа и др.) на исходном уровне и тем самым приводит к увеличению выработки высококачественных растительных масел.

Способы обработки зерновых масс естественным атмосферным воздухом можно разделить на две группы: пассивные и активные.

Пассивное охлаждение. При этом способе температуру зерновых масс снижают, проветривая зернохранилища, устраивая приточно-вытяжную вентиляцию.

Зерно охлаждают, открывая окна и двери в складах, в башне, надсилосном и подсилосном помещениях элеватора. Такое пассивное охлаждение применяют для всех хранящихся партий зерна во всех случаях, когда температура воздуха ниже температуры зерновой массы.

В летне-осенний период его проводят в ночные часы, а с наступ​лением устойчивой холодной и сухой погоды – круглосуточно.

Пассивное охлаждение не всегда дает достаточный эффект, так как воздух, циркулируя у поверхности зерновой насыпи, медленно, постепенно, послойно охлаждает ее.

В связи с плохой тепло- и температуропроводностью зерновой массы ее внутренние участки поддаются охлаждению медленно. Эффект охлаждения будет зависеть от разницы температур воздуха и зерновой массы, а также и от продолжительности периода охлаждения. Наилучшие результаты при пассивном охлаждении наблюдаются в партиях зерна сухого и средней сухости. В зерновой массе с высокой влажностью и значительной положительной температурой (20 °С и более) при высоте насыпи более 1 м охлаждение всех ее слоев не происходит и угроза самосогревания не исчезает.

Несмотря на недостатки метода пассивного охлаждения при наличии огромных масс зерна он всегда приносит значительную пользу, не требуя при этом расхода механической энергии и больших затрат труда. Кроме того, охлаждение пола, стен хранилища и т. п. является мероприятием, ограничивающим развитие вредителей-насекомых.

Известен пассивный способ охлаждения зерновых масс вен​тилированием с помощью системы каналов, устраиваемых в хранилищах, или закладываемых в зерновую массу. Установка труб и каналов в зерновую массу занимает значительную часть вместимости хранилища, затрудняет механизацию работ с зерном и значительно удорожает стоимость хранения. Такой способ охлаждения применяют в сельском хозяйстве при устройстве небольших зернохранилищ.

Активное охлаждение. Зерно перелопачивают, пропускают через зерноочистительные машины, конвейеры и нории. Зерновые массы охлаждают также с помощью стационарных или передвижных установок для активного вентилирования.

В связи с невысокой технологической эффективностью и большой трудоемкостью перелопачивание нельзя рекомендовать как средство охлаждения зерновой массы.
Перемещение зерновых масс при помощи последовательно установленных конвейеров или через зерноочистительные машины, снабженные аспирационными установками, дает хороший технологический эффект.

При этом, чем длиннее путь движения зерна, тем больше оно соприкасается с воздухом, тем интенсивнее охлаждение.

Наибольший эффект достигается при пропуске зерна через зерноочистительные машины, снабженные вентиляторами (сепараторы, аспирационные колонки др.). Этот метод охлаждения применяется для партий зерна, как хранящихся в складе, так и находящихся в силосах элеватора. В первом случае зерно перемещают через систему конвейеров с обратной загрузкой в тот же или другой склад, во втором – из одного силоса в другой с пропуском через зерноочистительные машины, расположенные в башне элеватора.

Перемещение зерна транспортирующими механизмами должно проводиться в условиях, обеспечивающих наибольший доступ холодного воздуха. Для этого все окна и двери в складах или башнях, подсилосных и надсилосных помещениях элеватора должны быть открыты.

При хранении зерна в складах охлаждение в цепи конвейеров может проводиться с одновременным использованием и зер​ноочистительных машин. Сбрасывающая часть каждого конвейера должна быть максимально поднята, что обеспечивает наиболее длинный путь пересыпания зерновой массы с конвейера на конвейер. Конвейеры в средней части линии в сухую погоду устанавливают вне склада. Для охлаждения зерновых масс используют и охлажденные камеры зерносушилок.

Наиболее прогрессивным методом охлаждения является активное вентилирование. При активном охлаждении результаты его выявляют определением температуры и влажности зерновой массы до и после проведения работ. Одновременно проверяют партию зерна на зараженность вредителями хлебных запасов.

Обязательным условием охлаждения зерновой массы является проведение его без увеличения влажности последней. Зерно не должно быть подмочено атмосферными осадками, не должна быть также увеличена его влажность в результате сорбции паров воды из воздуха. Поэтому активное охлаждение любой партии зерна необходимо проводить с учетом ее фактической и равновесной влажности, температуры и влажности воздуха.

Исключение составляют зерновые массы в состоянии само​согревания. Охлаждение их возможно при любой влажности воздуха, так как даже холодный, насыщенный водяными парами воздух при соприкосновении с нагревшейся зерновой массой заметно повышает свою температуру и увеличивает влагоемкость.

В процессе охлаждения отдельных партий зерна наблюдается снижение их влажности. В партиях сырого зерна при общении их с холодным сухим воздухом и особенно с температурой ниже 0 °С потеря влаги может достигать нескольких процентов. С наступлением весеннего потепления во всех зернохранилищах принимаются меры, обеспечивающие сохранение в зерновой массе зимних температур на возможно длительный период.

В складах, где зерновая масса более доступна воздействию воздуха, с первым потеплением закрывают окна, двери, вентиляционные приспособления. Переходить на летние режимы хранения нужно постепенно, так как в противном случае возможны конденсация водяных паров в верхних слоях насыпи, увлажнение и самосогревание.

Наступление тепла особенно опасно для охлажденных партий влажного или сырого зерна. Если такие зерновые массы невозможно просушить, то сохранить их можно, только поддерживая низкие температуры.

В связи с важностью проведения работ по своевременному охлаждению всех партий зерна на каждом предприятии обязательно составляют план мероприятий по переводу зерна на зимнее хранение. В этом плане определяют очередность обработки партий в зависимости от их состояния, намечаемых сроков хранения и целевого назначения. План составляют с учетом максимального использования всех технических средств, которыми располагает хозяйство.
9.4. Хранение зерновых масс в герметических условиях
Основы режима. Этот режим базируется на разновидности принципа хранения анабиоза – аноксианабиозе. Потребность подавляющей части живых компонентов зерновой массы в кислороде позволяет консервировать ее путем изоляции от атмосферного воздуха или в специальной среде, не содержащей кислорода.

Отсутствие кислорода в межзерновых пространствах и над зерновой массой значительно сокращает интенсивность ее дыхания. Зерна основной культуры и семена сорных растений переходят на анаэробное дыхание и постепенно понижают свою жизнеспособность. Почти полностью прекращается жизнедеятельность микроорганизмов, так как подавляющая масса их состоит из аэробов. Исключается возможность развития клещей и насекомых, также нуждающихся в кислороде.

Наблюдениями в лабораториях и производственных условиях доказано, что при содержании зерновой массы влажностью в пределах до критической в условиях бескислородной среды хорошо сохраняются ее мукомольные и хлебопекарные качества, пищевая и кормовая ценность.

При влажности от критической и выше хранение зерновых масс без доступа воздуха также дает положительные результаты.
Однако в этом случае наблюдается некоторое понижение качества зерна (потеря блеска, потемнение, образование спиртового и кислотного запахов, рост кислотного числа жира) при сохранении хлебопекарных и кормовых свойств.

Большие отрицательные воздействия на состояние зерновой массы проявляются в условиях очень высокой ее влажности. Так, при влажности более 20 % активно развиваются дрожжи, при 35 % наблюдается молочнокислое и спиртовое брожение.

Совершенно исключается возможность хранения без доступа воздуха всех партий зерна, которые предназначены (или могут быть использованы) для посева, так как при этом режиме (в зависимости от влажности и срока хранения) неизбежна частичная или полная потеря всхожести. Однако следует иметь в виду, что при очень низкой влажности семян, не встречающейся в практике хранения, их можно хранить в герметических условиях.

Создание бескислородных условий при хранении зерновых масс достигается обычно одним из трех путей: естественным накоплением диоксида углерода и потерей кислорода в результате дыхания всех живых компонентов, отчего и происходит самоконсервирование (автоконсервирование) зерновой массы; созданием в зерновой массе вакуума; введением в зерновую массу газов, вытесняющих воздух из межзерновых пространств.

Первый путь более доступный и дешевый, наиболее распространен в практике хранения. Его недостаток состоит в том, что для полного консервирования зерновой массы требуется то или иное время, в течение которого имеющийся в замкнутом пространстве хранилища кислород будет использован семенами, микроорганизмами и вредителями. В связи с этим возможно некоторое изменение качества зерна. Так, в зерновых массах повышенной влажности до наступления полного консервирования развиваются микроорганизмы, а в партиях сухого зерна – различные вредители-насекомые. Вполне возможно и целесообразно самоконсервирование для кормовых целей зерновой массы кукурузы с высокой влажностью.

При самоконсервировании для наиболее быстрого наступления бескислородного состояния очень важно иметь минимальный запас воздуха в хранилище. Последнее достигается его полной загрузкой, при которой полностью или почти полностью отсутствует надзерновое пространство.

Способ создания бескислородных условий в хранилищах путем вакуума широкого распространения не получил в связи с повышенными требованиями к герметичности хранилищ и его экономической неэффективностью, хотя известны хранилища из синтетических мягких материалов (типа пленок), опирающихся при их заполнении зерновой массой на металлический каркас. После заполнения таких хранилищ воздух из них откачивают вакуумным насосом.

Все большее распространение получает консервирование зерновых масс введением в них тех или иных газов. Сначала наиболее приемлемым для этих целей был признан диоксид углерода. Его вводили в газообразном состоянии или используя сухой лед. Раздробленные на кусочки брикеты сухого льда помещали в зерновую массу в процессе загрузки хранилища, обеспечивая большее количество брикетов в верхних слоях насыпи. Диоксид углерода, как более тяжелый, быстро вытесняет воздух из межзерновых пространств.

Применение диоксида углерода в виде брикетов сопровождается и охлаждением зерновой массы, что также способствует ее консервированию.

Известны рекомендации по введению в зерновую массу паров фумигантов, вытесняющих воздух межзерновых пространств и обладающих инсектицидным и фунгицидным действием.

Перспективным приемом консервирования зерновых масс является введение в них смеси газов, образуемых в результате сжигания сжиженного газа в генераторах. Образующаяся при этом и предварительно охлажденная газовая среда (86−88 % азота, 11−13 % диоксида углерода, 0,5−1 % кислорода) вводится в зерновые массы, помещенные в герметичные хранилища.

Хорошие результаты получены при хранении в атмосфере химически чистого или даже технического азота. Многолетние исследования, проведенные в Италии, показали, что как в сухом, так и во влажном зерне исключается развитие насекомых, сильно задерживается жизнедеятельность грибов. Однако в зерне с повышенной влажностью развиваются дрожжевые грибы, образующие специфический запах. Применение азота при герметическом хранении зерна рассматривают как один из экономически выгодных путей предупреждения развития насекомых или их уничтожения.

Необходимым условием для успешного хранения зерновых масс без доступа воздуха является наличие герметичных зернохранилищ. В случае недостаточной их герметичности к зерновой массе и в ее межзерновые пространства легко проникает воздух атмосферы, и создаются условия для дыхания всех ее компонентов. В связи с этим для такого режима непригодны склады и даже обычные железобетонные силосные элеваторы.

Для хранения зерна в герметичных условиях используют металлические силосы, в которые периодически нагнетают газ для поддержания давления несколько выше атмосферного.

Зерновая масса с влажностью менее или в пределах критической при хранении в бескислородной среде сохраняет мукомольные, хлебопекарные, пищевые и кормовые свойства. Анаэробные условия хранения зерна с влажностью выше критической приводят к снижению качества (потеря блеска, потемнение, образование спиртового запаха, увеличение кислотного числа жира). Однако при этом еще сохраняются хлебопекарные и кормовые свойства. Одно из неизбежных последствий хранения зерна без доступа воздуха – это потеря всхожести. Поэтому такой режим не рекомендуется для зерна, предназначенного для посева.

Бескислородные условия хранения достигаются одним из следующих методов: самоконсервированием (естественное накопление диоксида углерода и снижение кислорода при дыхании зерновой массы); введением в зерновую массу газов, вытесняющих воздух из межзернового пространства; созданием вакуума. Наиболее доступный, дешевый и распространенный метод – самоконсервирование зерна.

Для создания бескислородных условий чаще применяют метод введения в зерновую массу различных газов: инертных (N2, смесь N2 с СО2), диоксида углерода, некоторых фумигантов, вытесняющих воздух из межзерновых пространств. Создание вакуума для обеспечения режима хранения зерна без доступа воздуха не получило широкого распространения, так как этот способ оказался экономически неэффективным. Для хранения зерна в бескислородных условиях используют металлические силосы различной вместимости. Для этих целей непригодны склады и даже железобетонные силосы из-за их недостаточной герметичности.

Хранение без доступа воздуха – это почти единственный способ, обеспечивающий сохранность зерна с повышенной влажностью, исключающий необходимость применения тепловой сушки в зерносушилках. Особое значение приобретает этот способ в связи с расширением посевов кукурузы на зерно. Применяя хранение без доступа воздуха, можно с успехом убирать урожай зерна кукурузы комбайнами с одновременным обмолотом початков. Такой способ уборки исключает необходимость хранения початков и последующего их обмолота, тем более что хранение в початках обычно сопровождается большими потерями в массе (до 10 %) и качестве зерна.

Полученная на комбайне зерновая масса кукурузы чаще всего имеет влажность 25−40 %, иногда и более. Чтобы обеспечить ее сохранность в обычных зернохранилищах, необходимо удалить 10−25 % влаги, что требует больших затрат. Поэтому хранение сырого зерна кукурузы без доступа воздуха на кормовые цели экономически выгодно.

Исследования и практика показали, что зерновая масса кукурузы влажностью до 35 % хорошо автоконсервируется. При большей влажности наблюдается молочнокислое и спиртовое брожение, т. е. типичные процессы силосования, сопровождающиеся ростом кислотности среды до рН = 4,1−4,3.

Хранение в анаэробных условиях почти не влияет на химический состав зерна и его кормовую ценность. Потери в массе сухих веществ составляют за весь сезон хранения 4−6 % в зерне восковой спелости и 2−3 % в зерне полной спелости.

В настоящее время широко распространяется технология хранения зерна в гибких полиэтиленовых рукавах.

Во второй половине 90-х годов в Аргентине фермеры, пытаясь решать проблему хранения зерна, стали экспериментировать с технологией его хранения в пластиковых рукавах, зародившейся в США. После того как эксперименты дали удачный результат, технология начала распространяться, а потом – массово применяться впервые в Аргентине, а потом и во многих других странах (рис. 9.1).

[image: image46.png]

Рис. 9.1. Хранение зерна в пластиковых руковах
Суть технологии – герметичное хранение зерна. Эта цель достигается путем создания внутри пластикового рукава среды, где благодаря процессу дыхания зерна, насекомых и микроорганизмов меняется состав атмосферы и как следствие снижается уровень кислорода за счет его замещения углекислым газом. Так как воздухообмен с внешней средой закрыт, происходит консервация зерна в среде углекислого газа, который является идеальным натуральным консервантом. При этом все насекомые и вредители погибают уже через 10–20 дней.
Суть технологии – хранение зерна в герметичной среде, что достигается с помощью плотной загрузки зерна в специальный полиэтиленовый рукав (мешок, контейнер) и плотном закрытии его концов. В процессе жизнедеятельности компонентов, попадающих с потоком зерна в рукав (микроорганизмов, насекомых, и т. д.), происходит поглощение кислорода (О2) и выделение углекислого газа (СО2). Эта новая атмосфера, насыщенная СО2 и обедненная О2, прекращает, инактивирует или сокращает способность к воспроизведению и развитию насекомых и грибков, а также собственную активность зерна и позволяет хранить его в зависимости от влажности до 18 месяцев.
9.5. Химическое консервирование кормового зерна

Химическое консервирование – это прекращение или замедление жизненных функций зерновой массы и отдельных ее компонентов при хранении путем обработки различными химическими средствами. Может применяться для консервирования зерновой массы (особенно кормового зерна) с повышенной влажностью. Цель применения химикатов – подавление обильной микрофлоры (прежде всего, плесневых грибов), имеющей на влажном зерне благоприятные условия для своего быстрого развития, которое приводит к порче зерна.
В нашей стране широкое применение получил метабисульфит (пиросульфит) натрия (Na2S2O5), который применяется при консервировании фуражного зерна влажностью от 19 до 52 % в дозах 1−1,5 %. Этот препарат защищает зерно от плесневения в течение 40−60 сут. В зерне с высокой влажностью пиросульфит натрия впитывает влагу, растворяется и проникает в оболочки зерна, губительно действуя на микрофлору и зародыш. Затем он постепенно разлагается, превращаясь в безвредные для животных продукты, основной из которых – глауберова соль. При необходимости консервирование можно повторить, применяя половинные дозы, что гарантирует сохранение зерна еще на 30−50 сут.
Для химического консервирования зерна на кормовые цели используются органические кислоты (муравьиная, уксусная, бензойная), которые хорошо усваиваются животными и не являются для них инородными соединениями.

Расход органических кислот при консервировании в зависимости от исходной влажности зерна приведен в табл. 9.1.

Расход пропионовой кислоты при консервировании в зависимости от влажности зерна на кормовые цели и сроков его хранения приведен в табл. 9.2.
Таблица 9.1. Нормы внесения консервантов, кг/т
	Наименование консерванта
	Влажность зерна, %

	
	25
	30
	35

	Муравьиная кислота
	13
	15
	18

	Уксусная кислота
	17
	19
	22

	Бензойная кислота
	4
	6
	8

Таблица 9.2. Нормы расхода пропионовой кислоты для обработки
влажного кормового зерна, %

	Влажность зерна, %
	Срок хранения зерна, мес

	
	До 1
	До 3
	До 6
	До 12

	22
	0,55
	0,72
	0,83
	0,94

	24
	0,61
	0,77
	0,94
	1,04

	26
	0,66
	0,80
	1,04
	1,15

	28
	0,77
	0,99
	1,15
	1,26

	30
	0,88
	1,10
	1,26
	1,43

	32
	0,99
	1,21
	1,36
	1,80

В настоящее время рынок предлагает новое поколение консервантов зерна, среди которых наиболее эффективными являются импортные препараты AIV-3+ и AIV-2000.

Нормы введения консервантов AIV-3+ и AIV-2000 при консервировании влажного зерна приведены в табл. 9.3.
Таблица 9.3. Нормы введения в зерновую массу импортных консервантов, л/т
	Влажность зерна, %
	AIV-3+
	AIV-2000

	22−24
	4,5
	4,0

	24−27
	4,0
	3,5

	27−32
	3,5
	3,0

	Более 32
	3,0
	2,5

С целью консервирования кормового зерна используется концентрат низкомолекулярных кислот (КНМК), основу его составляют муравьиная, уксусная, пропионовая кислоты. В зависимости от сроков консервирования его применяют в дозах 0,5−2,6 % от массы зерна. На основе пропионовой кислоты созданы такие эффективные препараты, как «Пропкорн», «Люпрозил», «Кемстор». Нормы расхода этих веществ в зависимости от влажности и сроков хранения зерна могут колебаться от 0,5 до 2,5 % от массы партии зерна.
Все мероприятия по повышению устойчивости зерновых масс при хранении должны быть экономически выгодными.
Они обязательно проводятся, если это необходимо для предотвращения порчи зерна и снижения потерь.
9.6. Способы и сроки хранения зерна и семян

Хорошая сыпучесть зерновой массы позволяет хранить ее в различных вместилищах, начиная от мешка и кончая большими силосами. Содержание зерна в мешках получило название хранения в таре. Размещение зерна в больших хранилищах (без тары) – в складах, бункерах и силосах – является хранением насыпью.

Основной способ хранения зерновых масс – хранение насыпью. Преимущества этого способа следующие: полнее используются площадь и объем зернохранилища; имеется больше возможностей для механизированного перемещения зерновых масс; облегчается борьба с вредителями хлебных запасов; удобнее организовать наблюдение за качеством зерна; отпадают расходы на тару и перекладывание продуктов.

Различают два способа хранения зерна насыпью: закромное и напольное. Закромное хранение чаще применяется в семенохранилище, где необходимо хранить отдельно небольшие партии семян. В закромном хранилище складируют различные партии зерна. Закром – часть пространства в зернохранилище, огражденное стенами высотой 2,5–3,5 м, с плоским полом. Одна, а иногда все стены закрома разборные. Емкость закромов в типовых зернохранилищах колеблется от 10 до 60 т. Использование мелких закромов нецелесообразно, так как затрудняется механизация и снижается емкость хранилища. Предельно допустимая высота загрузки фуражного зерна с влажностью ниже критической в закроме в холодное время года составляет 3,5 м, а в теплый период –до 3 м. Семена рекомендуется хранить с высотой насыпи 2–2,5 м. При хранении зерна с влажностью выше критической высоту насыпи уменьшают до 1–2 м.

Закрома в хранилище размещают в 2–4 ряда с продольными и поперечными проходами между ними. Ширина продольных проходов должна составлять не менее 2 м, а лучше 3–4 м для проезда транспортных средств. Ширина поперечных проходов обычно составляет 1,2–1,5 м при расстоянии между ними не более 18 м. В хранилищах для продовольственного и фуражного зерна крайние продольные ряды закромов допускается размещать возле внешних стен. При хранении семенного зерна между закромами и внешней стеной необходимо оставлять промежутки шириной 0,5 м для предотвращения перепадов температур и образования конденсата влаги в зерновой насыпи.

Напольное хранение сплошной насыпью целесообразно для крупных партий товарного зерна, когда максимально используется емкость склада. Хранение насыпью небольших партий ведет к образованию в складе отдельных насыпей зерна. При этом резко уменьшается емкость хранилища и часто зерно различных партий смешивается. В таких случаях необходимо устанавливать переносные «зерновые» щиты (рис. 9.2).

[image: image47.jpg]

Рис. 9.2. «Зерновой» щит
Хранение в таре применяют лишь для некоторых партий посевного материала. Так, обязательно хранят в таре элитные семена и семена первой репродукции. Хранят также в таре семена с хрупкой оболочкой или легко растрескивающиеся при пересыхании (сухая фасоль). Хранят в таре семена, содержащие эфирные масла (кориандр, фенхель, тмин), и семена мелкосеменных культур (люцерна, некоторые овощные культуры). Обязательно хранят в таре калиброванные и протравленные семена кукурузы, свеклы, подсолнечника, обработанные на заводах или в цехах.
Таким образом, в таре необходимо хранить семена, имеющие повышенную ценность.
Основным видом тары для зерна являются мешки из грубых и прочных тканей. В настоящее время все большее распространение получают капроновые мешки. Для семян некоторых культур используют бумажные мешки с тканевой подкладкой, крафт-мешки (несколько слоев плотной бумаги).

Семена в мешках укладывают в штабеля на деревянные настилы или поддоны тройником или пятериком. При укладке тройником к двум мешкам, уложенным вплотную друг к другу боками, кладут поперек третий мешок (рис. 9.3).
[image: image48.jpg]200

1000

1800

[image: image49.jpg]a0st

m#

 Вид сбоку Вид сверху
 А

[image: image50.jpg]

 Вид сверху

Б

Рис. 9.3. Укладка мешков в штабель: А – тройником; Б – пятериком
Пятерик – укладка продольно двух пар мешков и одного поперек. Мешки каждого следующего ряда в штабеле имеют обратное расположение. Рекомендуемая высота штабеля для семян различных культур составляет 6–8 мешков. При механизированной укладке мешки с сухими семенами успешно хранят в штабелях высотой в 10–12 мешков. Протравленные семена в крафт-мешках допускается хранить штабелями по 20 рядов в изолированных секциях хранилища.

Ширина проходов между штабелями мешков должна быть не менее 0,7 м, отступы от стен склада – 0,5–0,7 м. По продольной оси хранилища при использовании штабелеукладчика оставляют центральный проезд шириной 3 м.

Уложенные в штабеля мешки с семенами за время хранения перекладывают не менее одного раза в 6 месяцев, перемещая верхние ряды мешков вниз, а нижние – наверх. В этих условиях послеуборочное дозревание семян заканчивается в более короткий срок и они не теряют всхожесть.
Сроки хранения зерна и семян. Сезонность производства зерна и потребление его в течение всего года, а также необходимость иметь запасы продовольственных, кормовых и семенных фондов приводят к тому, что одни партии зерна быстро расходуются на текущие нужды или перемещаются к местам потребления, другие сохраняются длительное время. Таким образом, хранение зерна может быть временным (краткосрочным) и длительным (долгосрочным). Первое по продолжительности исчисляется в сутках или месяцах (один – три), второе длится от нескольких месяцев до нескольких лет.

Как временное, так и долгосрочное хранение зерновых масс должно быть организовано так, чтобы не было потерь в массе (кроме неизбежных) и тем более потерь в качестве.
9.7. Правила размещения зерна и семян в хранилищах

Важнейшим мероприятием, обеспечивающим успешное хранение зерновых масс как по качеству, так и по экономическим показателям, является правильное размещение их в зернохранилищах в пределах каждого предприятия.

Только соблюдая правила размещения, можно организовать рациональное хранение зерновых масс, т. е. избежать их излишнего перемещения, эффективно провести их обработку, хорошо использовать вместимость хранилища, предотвратить потери в качестве и до минимума сократить потери в массе. Все это будет способствовать сокращению затрат при хранении и наилучшему использованию партии зерна. Перед загрузкой зернохранилища составляется план размещения зерна в нем.

В основу принципов размещения зерновых масс в зернохранилищах положены:

1) показатели качества каждой партии зерна и связанные с этим возможности использования ее по тому или иному назначению;

2) устойчивость каждой партии зерна при различных условиях хранения.

Исходя из перечисленных положений, зерно в хранилищах размещают с учетом следующих признаков.

Ботанические признаки и целевое назначение. Известно, что тип, подтип и сорт характеризуют совокупность ботанических и хозяйственных признаков зерна, в частности мукомольные и хлебопекарные его свойства, крупяные достоинства. Поэтому продовольственное зерно различных типов и сортов не смешивают и хранят раздельно до отгрузки его по целевому назначению. Отдельно хранят пшеницу мягкую и твердую по товарным классам. Ячмень пивоваренный и кормовой также подлежит раздельному хранению.

Зерно, которое может быть использовано в качестве посевного материала, хранят раздельно не только по сортам, но и в пределах сорта по репродукции, категориям сортовой чистоты и классам. Смешивать один сорт с другим, одну репродукцию с другой, одну категорию с другой, один класс с другим запрещается. Чтобы не допустить смешивания семенного зерна, его засыпают в закрома на 20 см ниже верхнего края стены закрома. В смежные закрома не допускается загружать семена одной культуры разных сортов.

Влажность зерновой массы. Решающее влияние, которое оказывает влажность на интенсивность протекающих в зерновой массе физиологических процессов, приводит к необходимости раздельного хранения партий с различной влажностью, но однородных по другим признакам. Так, отдельно размещают зерно (зерновых и зернобобовых культур) сухое с влажностью до 14 % включительно, средней сухости (влажность 14,1–15,5 %), влажное (15,6–17,0 %) и сырое с влажностью свыше 17 % (в режиме хранения его в охлажденном состоянии). Влажное и сырое зерно размещают в хранилищах таким образом, чтобы по мере возможности было бы удобно направить его на сушку.

Количество и состав примесей в зерновой массе. Необходимость учитывать этот показатель вызывается пониженной стойкостью зерновой массы, содержащей примеси. Ни в коем случае нельзя смешивать очищенное зерно с сорным. Кроме того, содержание некоторых примесей требует специфических методов очистки и ограничивает возможности использования зерна. Поэтому, например, отдельно размещают партии зерна, имеющие минеральную примесь в виде мелкой гальки, партии, содержащие вредную примесь. Все зерно с повышенной засоренностью перед размещением на хранение должно быть очищено в зерноочистительных машинах.

Зараженность зерновой массы насекомыми и клещами. Зараженные партии зерна размещают отдельно, чтобы исключить возможность заражения других хранилищ и партий зерна, в которых вредители не обнаружены. Обычно для такого зерна выделяют один силос или группу силосов, находящихся по возможности изолированно от других и удобных для очистки и обеззараживания зерна с применением газовых средств дезинсекции. Не разрешается: размещать в одном складе зараженное зерно с незараженным, газированное с негазированным; смешивать зерно нового урожая с зерном урожаев прошлых лет.

Особо учитываемые признаки. К этой группе относят признаки, характерные только для отдельных партий зерна. Обычно это связано с неблагоприятными условиями созревания зерна. Так, в зернохранилища могут поступать партии зерна морозобойного, фузариозного, поврежденного клопом-черепашкой, суховеями, с наличием проросших зерен. Отдельное размещение зерна с учетом этих признаков также связано с тем, что партии такого зерна всегда обладают пониженным качеством, менее устойчивы при хранении и могут быть реализованы с известными ограничениями.

Таким образом, технически грамотный и реальный план размещения – первое и необходимое условие успешной работы зернохранилищ, и особенно при приемке зерна нескольких культур различного качества.

План размещения зерна составляют по каждому складу, утверждает его руководитель предприятия. К обсуждению проекта плана привлекают всех квалифицированных работников. План составляют на основе анализа работы по приемке и размещению зерна в предыдущие годы, состояния технической базы предприятия.
9.8. Требования, предъявляемые к зернохранилищам
Учитывая свойства зерновых масс и влияние окружающей среды на их состояние, даже кратковременное хранение партий зерна целесообразнее организовывать в специальных хранилищах, где обеспечивается стабильное состояние зерновой массы, в пределах принятого режима хранения.

К зернохранилищам – местам организованного и рационального хранения зерновых масс – предъявляется много разносторонних требований: технических (строительных, противопожарных), технологических, эксплуатационных и экономических. Все они направлены на то, чтобы в зернохранилище можно было обеспечить сохранность зерновых партий с минимальными потерями в массе, без потерь в качестве и с наименьшими затратами при хранении.

Проектирование зернохранилищ, их сооружение и эксплуатация без достаточного учета какого-либо из свойств зерновой массы приводят к снижению технологической ценности хранилища, ограничивают возможности его использования и вызывают дополнительные трудности в организации хранения зерна.

Любое зернохранилище должно быть достаточно прочным и устойчивым, т. е. выдерживать давление зерновой массы на пол и стены, давление ветра и неблагоприятное воздействие атмосферы. Для этого в складах с наружной части стен устраивают специальные выступы – контрфорсы. При сооружении хранилищ силосного типа следует обеспечить высокую прочность сварочных швов в металлических силосах и надежную герметизацию стыков в железобетонных силосах.

Зернохранилище должно также предохранять зерновую массу от неблагоприятных атмосферных воздействий и грунтовых вод. Для этого кровля, окна и двери должны быть устроены так, чтобы исключалась возможность проникновения в зерновую массу атмосферных осадков, а стены и пол изолированы от проникновения через них грунтовых, поверхностных, сточных и талых вод. Таким образом, должна быть обеспечена надежная гидроизоляция хранилища.

Очень важным требованием, предъявляемым к зернохранилищам, является надежность защиты в них зерновых масс от грызунов и птиц, а также вредителей хлебных запасов. Зернохранилище должно быть удобным для проведения мероприятий по обеззараживанию (дезинсекции) составляющих его конструктивных элементов и находящихся в нем зерновых масс. Для зернохранилищ непригодны каркасные стены с двойными обшивками, между которыми могут поселяться вредители.

Во всех зернохранилищах должны быть предусмотрены мероприятия по борьбе с пылью (с помощью системы аспирации), также они должны быть пожаробезопасными и иметь средства пожаротушения.

Зернохранилища сооружают из камня, кирпича, железобетона, металла и других материалов. Выбор строительных материалов зависит от местных условий, целевого назначения зернохранилищ (длительного или кратковременного хранения зерна) и экономических соображений.

Правильно построенные зернохранилища из камня, кирпича и железобетона позволяют также избежать резко выраженных явлений термовлагопроводности в зерновой массе. Опыт показал, что зерно значительно легче хранить в хранилищах, построенных из материалов не только прочных, но и обладающих плохой теплопроводностью. Хранение зерна, например, в силосах из стали, обладающей большой теплопроводностью, во многих районах земного шара приводит к значительным колебаниям температуры в различных участках насыпи. Эти колебания не только влияют на интенсивность физиологических процессов, происходящих в зерновой массе, но и способствуют перераспределению влаги в последней и даже конденсации. Таким образом, должна быть обеспечена хорошая теплоизоляция хранилища.

При хранении больших масс зерна особое значение приобретает полная механизация работ при погрузке, разгрузке и обработке каждой партии зерна.

9.9. Типы и виды зернохранилищ, их устройство

Основными типами зернохранилищ в сельскохозяйственных предприятиях являются одноэтажные склады с горизонтальными (рис. 9.4) или наклонными полами и хранилища силосного типа.
[image: image51.png]

Рис. 9.4. Одноэтажный зерносклад
Практика хранения показала, что в большинстве случаев наилучшие технологические результаты и экономическую эффективность получают при совместной эксплуатации этих типов хранилищ в виде зернокомплексов для хранения зерна (рис. 9.5).
По назначению выделяют универсальные хранилища, предназначенные для одновременного хранения зерна любого целевого использования, а также специализированные семенохранилища и хранилища для товарного (продовольственного и фуражного) зерна.

[image: image52.jpg]

Рис. 9.5. Зернокомплекс для хранения зерна: силосы и склад
Склады для хранения зерна − это одноэтажные помещения с горизонтальными или наклонными полами, кирпичными, каменными или железобетонными стенами. Зерно в таких складах хранят насыпью на полу или в закромах. Различные способы хранения зерна, размеры хозяйств и набор культур определили появление большого числа типов и размеров зернохранилищ.

Зерновые склады делятся на механизированные и немеханизированные (рис. 9.6).
Механизированные склады строят как с горизонтальными, так и с наклонными полами. Эти склады оборудуют верхними (загрузочными) и нижними (разгрузочными) стационарными ленточными транспортерами и нориями, установленными в торцах складов.

Верхний ленточный транспортер устанавливают по оси склада на строительных фермах, а нижний – под перекрытием склада в проходной или непроходной галерее. Склады с непроходными галереями строят главным образом в районах с высоким уровнем грунтовых вод.

При применении непроходных галерей ленточный транспортер, как правило, является опоясывающим, т. е. одна ветвь ленты (разгрузочная) проходит в нижней непроходной галерее, а вторая (загрузочная) – по стропилам склада.

[image: image53.jpg]

 А
[image: image54.png]

Б
[image: image55.png]

 В
[image: image56.png]

Г
Рис. 9.6. Типы складов для зерна:

А – немеханизированный; Б – механизированный с проходной галереей;

В – механизированный с непроходной галереей; Г – с наклонными полами;

1 – разгрузочный транспортер; 2 – предохранительная колонка;

3 – верхний загрузочный транспортер; 4 – зерно
В отдельных случаях строят склады только с верхним или только нижним транспортером. Такие склады считаются механизированными частично.
Для более полного заполнения склада, особенно вдоль продольных стен, на верхнем транспортере устанавливают сбрасывающую тележку с зернобросателем, при помощи которого зерно, разгружаемое с транспортера, отбрасывается к стенам. Высота насыпи зерна в складах с горизонтальными полами допускается: у стен 2–2,5 м, в середине склада – 4–5 м.

Зерно из склада на нижний транспортер разгружают через разгрузочные люки с бункерами, встроенными в перекрытие. Всего по длине склада расположено 10 люков. Выход зерна в эти люки регулируется задвижками в самотечной трубе над нижним транспортером.

Задвижками в складах с непроходными галереями управляют с площадки верхнего транспортера вертикальными штангами со штурвалами.

Во избежание несчастных случаев по затягиванию людей в зерновые воронки, образующиеся при выпуске зерна на нижний транспортер, над каждым разгрузочным люком устанавливают специальные предохранительные колонки.

В механизированных складах с горизонтальными полами при выгрузке зерна на нижний транспортер самотеком можно выпустить только 40–45 % всего хранящегося в складе зерна. Остальное зерно приходится подавать к разгрузочным люкам вручную или при помощи самоходных погрузчиков, что значительно уменьшает эффект механизации. В таких складах для полной механизации разгрузки могут применять аэрожелоба, которые, кроме того, используются как установка для активного вентилирования зерна.

В складах с горизонтальными полами можно одновременно хранить несколько разных партий зерна. Для этого склад при помощи разборных щитов делят на отсеки (закрома). Часть зерновых складов оснащают стационарными или напольно-переносными установками для активного вентилирования. Лучшие результаты получают при хранении зерна и семян в хранилищах закромного типа.
Механизированные склады с наклонными полами строят в районах с низким уровнем грунтовых вод. Заглубляют такие полы на 6–7 м. В этом случае проходная галерея с нижним транспортером размещается на глубине более 8 м, а высота насыпи зерна по гребню достигает
10–11 м. Такие склады вмещают значительно больше зерна, и, что самое важное, позволяют полностью механизировать их разгрузку через нижние люки. Для этого угол наклона пола должен быть не менее
36–40° (выше угла трения зерна). Учитывая особую опасность затягивания людей в зерновую воронку при выпуске зерна, нахождение людей в складах с наклонными полами во время их разгрузки категорически запрещается.

Окна в зерноскладах размещают в верхней части стен, выше зерновой насыпи. Они необходимы для минимального освещения склада и его вентиляции. В оконных проемах внутри склада устанавливают дополнительные рамы, обтянутые металлической сеткой.

Ворота зернового склада делают створчатыми, открывающимися наружу, либо раздвижными шириной, достаточной для въезда автомашин. Дверные проемы дополнительно закрывают закладными досками, чтобы полностью использовать объем склада.

Для рациональной эксплуатации одноэтажных зерноскладов и удешевления стоимости хранения зерна вместимость их должна быть использована максимально. Это достигается размещением зерновой массы предельно допустимым по высоте насыпи слоем: для сухого зерна до 4–5 м при наличии установок для активного вентилирования и 2–3,5 м в складах без активного вентилирования.

Одноэтажные зерносклады пригодны для хранения зерновых масс любого состояния по влажности и засоренности, но в этом случае высоту насыпи зерна уменьшают в 2–3 раза.
Современные хранилища. В настоящее время существуют следующие типы современных хранилищ:
– напольные зернохранилища;
– закромные зернохранилища;
– силосные хранилища зерна.
Напольные и закромные зернохранилища – это особые типы ангаров, вентиляция зернохранилища в них строится по особой системе. Такие быстровозводимые зернохранилища отлично сохраняют урожай зерна в течение всего требуемого периода. Их цена относительно невысока в сравнении с силосными хранилищами, так как последние имеют более сложный проект и требуют длительного времени на производство.

Все типы современных стоящихся хранилищ зерна оснащены такими системами, как активная и принудительная вентиляция.
Арочное зернохранилище оптимально подходит для хранения зерна. В зернохранилище могут устанавливаться фальш-стенки из профнастила высотой до 3,5 м, что позволяет увеличить вместимость зернохранилища. Также при необходимости такое зернохранилище можно утеплить (пенополиуретаном (слой 4 см) или минеральной ватой).

В зернохранилищах такого типа устанавливаются необходимые системы по обеспечению оптимального микроклимата, параметры которого рассчитываются для требуемого количества зерна в зернохранилище.

Виды современных зернохранилищ:

– напольные (зерносклады) – предназначены для хранения больших масс зерна непосредственно на полу. Для одновременного хранения нескольких разных партий зерна в таких хранилищах делают отсеки с помощью разборных щитов;

– закромные (бункерные) – предназначены для одновременного хранения нескольких небольших партий или сортов зерна. Зернохранилища оборудуют бункерами или разделяют на отсеки и закрома с помощью перегородок.
Для лучшего сохранения зерна в современных зернохранилищах предусмотрены вентиляционные окна. В дополнительную комплектацию входит установка систем вентиляции, осушителей воздуха, дополнительные ворота, люки.

Каркасно-тентовые конструкции всех типов используются в качестве складов для временного хранения зерна. Еще один экономичный вариант строительства зернохранилища – установка покрытия (навес в виде арки) на существующие железобетонные или иные крепкие стены. При этом жесткость конструкции обеспечивается наличием капитальных стен и допускается отсутствие торцевых частей сооружения. Строятся в настоящее время также зернохранилища-силосы с конусным днищем вместимостью от 10 до 1400 тонн или на плоском бетонном основании вместимостью от 70 до 12000 тонн.

В настоящее время строятся быстровозводимые зернохранилища или ангары для зерна двух видов:

– напольные – предназначены для хранения больших масс однородного зерна непосредственно на полу;

– закромные или бункерные – предназначены для хранения мелких партий зерна разных культур и сортов; представляют собой напольные склады с установленными перегородками, которые разделяют их на отдельные отсеки – закрома или бункеры.

В качестве зернохранилищ предлагаются арочные ангары, построенные по бескаркасной (чаще) или каркасной (реже) уникальным технологиям.

Эти ангары предназначены для загрузки, хранения, контроля, выгрузки зерна и отвечают всем требованиям, предъявляемым к зернохранилищам.
Бескаркасное зернохранилище – оптимальный вариант для хранения и контроля просушенного и очищенного зерна, так как после просушки и очистки оно «засыпает» и к его хранению не предъявляется особых требований. Нет необходимости в сложных системах вентиляции, следует лишь следить за показателем влажности и количеству насекомых в поверхностном слое.

Бескаркасное зернохранилище обойдется в 2 раза дешевле, чем каркасный ангар, в 4 раза дешевле, чем капитальное здание. Для сушки зерна можно использовать стационарные или передвижные сушилки.

Каркасное зернохранилище – лучше, в нем зерно не только будет храниться при контролировании его состояния, но и возможно оперативно реагировать на нежелательные изменения в его массе. В нем установлены системы вентиляции, которые монтируются непосредственно на каркас.

Силосы. За последние годы в практике хранения зерна получили распространение цилиндрические силосы различной вместимости: от 25 т (бункера) до 10000 т (бины) зерна. Их делают из стали, алюминия и различных сплавов.
В качестве преимуществ таких хранилищ следует отметить удобство их загрузки (самотеком, конвейерами), а также и выгрузки (самотеком, скребковыми конвейерами, аэрожелобами и другими средствами механизации). Такие силосы можно быстро построить, они дешевле и быстрее окупаются, чем капитальные зерносклады. К несомненным достоинствам такого типа хранилищ следует отнести малую потребность в площади. Так, на территории, нужной для строительства склада на 5500 т, можно разместить три металлических хранилища общей вместимостью 15000 т. Силосы надежно защищают зерновые массы от грызунов, безопасны в пожарном отношении, они удобны и для проведения газовой дезинсекции многими фумигантами, активного вентилирования.

Однако при всех этих достоинствах металлические силосы имеют и свои недостатки. Так, при резких перепадах температур под действием окружающего воздуха и солнечной радиации создаются температурные градиенты, приводящие к явлению термовлагопроводности в зерновой массе и образованию в ней конденсационной влаги в периферийных слоях толщиной до 10–15 см. Все это способствует активизации микробиологических процессов и, прежде всего, развитию грибной флоры. Это обстоятельство побуждает загружать в металлические силосы только зерновую массу, находящуюся в сухом состоянии. Обязательным условием надежного хранения зерна является оборудование силосов системой активного вентилирования.

Крупные бины, заполненные зерновой массой, иногда внезапно выходят из строя в результате разрыва металла в различных участках конструкции. Одна из причин – это более быстрое по сравнению с зерновой массой сжатие металла при резком понижении температуры окружающего воздуха. Большое значение имеет прочность фундаментов, на которых смонтированы силосы, прочность швов при сварке металла, качество сборки конструкций, неравномерная осадка зерновой массы внутри силоса в результате вибрации грунта в зоне железных и автомобильных дорог.

Металлические силосы бывают двух видов: с горизонтальным
(рис. 9.7; 9.8) и конусным (рис. 9.9) днищем.

[image: image57.png]

Рис. 9.7. Силосы с плоским днищем без ребер жесткости
[image: image58.png]

Рис. 9.8. Силосы с (горизонтальным) плоским днищем с ребрами жесткости
Силосы с горизонтальным дном проще и быстрее монтировать, однако они должны быть оборудованы разгрузочным транспортером и разгрузочными люками для зерна. Преимущество в практике хранения имеют силосы с конусным днищем, угол наклона которых должен быть не менее 45°. В них обеспечивается полная выгрузка зерна самотеком. Такой силос в сборе устанавливается на опорное металлическое основание, что позволяет резко упростить и удешевить фундамент, достаточно соорудить простую бетонную площадку под опорное основание.
[image: image59.png]=

[image: image60.png]

Рис. 9.9. Силосы для зерна с конусным днищем
Силосы без ребер жесткости идеально подходят для небольших фермерских хозяйств.

В полный комплект оборудования силоса с конусным днищем входят воздухоотводы крышные и настенные, датчик верхнего предельного уровня зерна, вентилятор с воздухоподводящим патрубком, аэро-днище, лестницы обслуживания, термоподвеска. Благодаря модульной компоновке многих конструкций силосов из них можно построить хранилища любой вместимости и назначения.

Силосы имеют срок службы не менее 25 лет. Такие зернохранилища обеспечивают длительное (не менее 1 года) и качественное хранение урожая. Силосы могут использоваться для хранения зерновых, комбикормов, семенного фонда.
9.10. Наблюдение за зерновыми массами при хранении

За зерновыми массами необходимо систематическое наблюдение в течение всего периода хранения. Это вытекает из многообразия физиологических и физических явлений, наблюдаемых в зерновых массах. При отсутствии достаточного контроля за ними могут быть несвоевременно приняты меры по ликвидации нежелательных процессов, что приведет к значительным потерям в массе и снижению качества.
Хорошо организованное наблюдение за хранящимися зерновыми массами и умелый правильный анализ полученных данных наблюдения позволяют своевременно предотвратить все нежелательные явления и с минимальными затратами довести зерновую массу до состояния консервирования или реализовать ее без потерь.

Наблюдение организуют за каждой партией зерна. Учитывая это обстоятельство и наличие на предприятии значительного количества зерна, стремятся вести наблюдения наиболее простыми, но достаточно надежными методами.

К числу показателей, по которым при систематическом наблюдении можно безошибочно определить состояние зерновой массы, относят ее температуру и влажность, содержание примесей, состояние по зараженности вредителями хлебных запасов, показатели свежести (цвет и запах). В партиях семенного зерна дополнительно проверяют его всхожесть и энергию прорастания.

Периодичность проверки состояния зерновой массы по отдельным показателям зависит от ряда условий. Основными из них являются: состояние зерновой массы, т. е. ее исходные качества, устойчивость при хранении; условия хранения (время года, климатические особенности местности, тип хранилища, высота насыпи).

Температура зерновой массы – это важнейший показатель, характеризующий состояние зерновой массы. Роль температурного фактора в хранении зерна понятна. Низкая температура во всех участках зерновой массы является показателем ее благополучного состояния и свидетельствует о ее консервировании.

Окружающая среда (наружный воздух, стены зернохранилищ) и физиологические процессы, протекающие в зерновой массе, могут создать неодинаковую температуру по участкам насыпи. Поэтому необходимо регулярно контролиролвать температуру в различных слоях зерновой массы.

Повышение температуры зерновой массы, не соответствующее изменению температуры окружающей среды, свидетельствует об активизации физиологических процессов и начале самосогревания. Поэтому, наблюдая за зерном, следует одновременно учитывать температуру наружного воздуха и воздуха в хранилищах.

Температуру воздуха в хранилищах определяют, используя обыкновенные спиртовые или ртутные термометры, а также термографы. Для определения температуры наружного воздуха вне хранилищ вывешивают один или несколько таких же термометров в местах, защищенных от солнечных лучей.
Для определения температуры зерновой массы используют различные устройства. Так, для партий, хранящихся в складах, применяют измерительный термощуп (ТМЩ-11 и др.), обычные термоштанги, в металлическом или пластмассовом наконечнике которых помещен обычный ртутный или спиртовой термометр.

Температуру зерновых масс, хранящихся в силосах, контролируют путем установки в силосе термоподвесок (кабель-трос с вмонтированными по его длине термометрами сопротивления, провода от которых выведены в головку термоподвески).

Для удобства наблюдения за температурой зерновой массы, хранящейся в складах, поверхность насыпи условно разделяют на отдельные секции площадью 100 м2. Каждая секция должна быть обеспечена не менее чем тремя термометрами, которые устанавливают на различной глубине – в верхний, средний и нижний слои зерновой массы.

Особенно тщательно контролируют слои зерновой массы, расположенные на расстоянии 30–50 см от пола склада и 30–75 см от поверхности насыпи. Как известно, именно в этих слоях чаще всего происходит горизонтальное послойное самосогревание зерна (верховое и низовое). По этой же причине большое внимание обращают на участки зерновой массы, расположенные вдоль стен склада.

Чем физиологически активнее зерновая масса, тем чаще проверяют ее температуру (табл. 9.4 и 9.5).
Влажность является вторым показателем, характеризующим состояние зерновой массы при хранении. Ее определяют послойно, что позволяет судить о равномерности распределения влаги.
Расслоение зерновой массы по влажности, обнаруживаемое в процессе хранения, свидетельствует о случаях миграции влаги или процессах сорбции и десорбции. Опасность образования участков зерновой массы с повышенной влажностью в таких случаях очевидна, поэтому при обнаружении расслоения зерновой массы по влажности должны быть приняты срочные меры для его ликвидации. Состояние партий зерна и семян по влажности проверяется не реже двух раз в месяц, а также после каждого их перемещения и обработки.
Таблица 9.4. Периодичность наблюдения за температурой товарного
зерна при хранении
	Состояние зерна
по влажности
	Зерно нового

урожая в течение трех мес
	Прочее зерно с температурой, оС

	
	
	0 и ниже
	От 0 до 10
	Выше 10

	Сухое
и средней сухости (до 15,5 %)
	Один раз

в 5 дней
	Один раз
в 15 дней
	Один раз

в 15 дней
	Один раз

в 15 дней

	Влажное

(до 17 %)
	Ежедневно
	Один раз

в 15 дней
	Один раз
в 5 дней
	Один раз

в 2 дня

	Сырое

(свыше 17 %)
	Ежедневно
	Один раз

в 10 дней
	Один раз
в 5 дней
	Ежедневно

Таблица 9.5. Периодичность наблюдения за температурой семенного
зерна при хранении
	Состояние семян

по влажности
	Семена нового урожая в течение трех мес
	Семена с температурой, оС

	
	
	0 и ниже
	От 0 до 10
	Выше 10

	Сухое

(до 14,0 %)
	Один раз

в 3 дня
	Один раз

в 15 дней
	Один раз
в 10 дней
	Один раз

в 10 дней

	Средней сухости
(14,1–15,5 %)
	Один раз

в 2 дня
	Один раз

в 10 дней
	Один раз
в 5 дней
	Один раз
в 5 дней

	Влажное

(15,6–17 %)
	Ежедневно
	Один раз

в 7 дней
	Один раз
в 5 дней
	Ежедневно

Изменение в составе и количестве примесей в зерновой массе является косвенным фактором, характеризующим ее состояние при хранении. Особенно характерен этот показатель для фракций испорченных зерен сорной примеси и частично изъеденных и потемневших, относимых к зерновой примеси. Увеличение процента заплесневевших, изъеденных, потемневших или испорченных зерен свидетельствует о неблагополучном хранении.

Обычно количество таких зерен увеличивается в результате развития микроорганизмов, насекомых и клещей или образования очагов самосогревания в начальных стадиях развития. Поэтому при анализе на засоренность особое внимание обращают на содержание перечисленных фракций примесей. Внимательный осмотр всех зерен в навеске, взятой для определения примесей, помогает своевременно выявить начало образования активных очагов плесеней на зародышах отдельных зерен.
Тщательный контроль за состоянием зерновых масс по зараженности вредителями хлебных запасов обязателен. Он позволяет своевременно локализовать развитие клещей и насекомых или добиться их полного уничтожения. Проверяют состояние по зараженности зерновой массы, хранящейся в складе, путем раздельного исследования точечных проб по слоям (в верхнем, среднем и нижнем). Периодичность проверки состояния зерновой массы по зараженности зависит от ее влажности и температуры (табл. 9.6).

Таблица 9.6. Сроки проверки зерна и семян на зараженность вредителями
хлебных запасов

	Влажность зерна и семян, %
	Температура зерна и семян, °С

	
	Ниже 5
	От 5 до 10
	Выше 10

	До 15,0
	Один раз
в 20 дней
	Один раз
в 15 дней
	Один раз
в 10 дней

	Свыше 15,0
	Один раз
в 15 дней
	Один раз
в 10 дней
	Один раз
в 5 дней

Развитие нежелательных процессов в зерновой массе сопровождается изменением таких признаков свежести зерна, как его запах и цвет. Так, образование специфического спиртового запаха указывает на интенсивное анаэробное дыхание зерновой массы, а появление затхлого запаха плесени свидетельствует об активном развитии микроорганизмов. Солодовый запах указывает на прорастание зерна и семян. Изменение цвета (потемнение зерна) может быть свидетельством начавшегося процесса самосогревания.
При наблюдении за состоянием хранящихся партий сортового семенного зерна обязательно проверяют их всхожесть и энергию прорастания – не реже одного раза в два месяца. Эти показатели свидетельствуют о состоянии любой зерновой массы при хранении, но особенно учитываются для характеристики партий семенного зерна.
Результаты наблюдений по всем показателям в хронологическом порядке заносят в журнал наблюдений и штабельный ярлык отдельно по каждой партии. Такой порядок позволяет анализировать состояние партий, контролировать правильность организации их хранения на предприятии и своевременно принимать те или иные меры технологического порядка (охлаждение, обеззараживание, сушку, очистку и т. д.).

Организацию и технику наблюдений за зерновыми массами при хранении следует проводить в соответствии с действующими инструкциями. Методика определения отдельных показателей качества зерна и семян изложена в стандартах.
9.11. Причины порчи и потерь зерна и семян при хранении

Причины порчи зерна и семян, ухудшения и потерь их качественных показателей можно объединить в две группы: биологические и механические (физические).

Механические (физические) потери вызываются такими факторами, как применяемая при уборке, послеуборочной доработке и закладке на хранение техника, режимы и способы хранения. К физическим видам потерь относятся травмирование, просыпи, перегрев, слеживание, отпотевание, аэробная или анаэробная порча. Из физических потерь зерновых масс наиболее широкое распространение имеют травмирование, перегрев, слеживание и отпотевание.

Травмирование зерна в процессе уборки из-за неправильно выбранного срока уборки и режима обмолота часто достигает 50–70 % и более. При обработке на току и транспортировании зерна к местам хранения травмированность зерна и семян возрастает еще больше. Поврежденные семена интенсивно дышат, у них может наблюдаться потеря всхожести. Через микроповреждения покровных тканей в зерновку легко проникают возбудители болезней.
Перегрев зерна и семян отмечается при неправильно выбранных способах и режимах сушки, что вызывает ухудшение технологических и посевных качеств. Особенно часто при сушке наблюдается перегрев зерна, поступившего от комбайнов на зерноток с повышенной влажностью.

Слеживание – это потеря сыпучести зерна и семян. Степень слеживания зависит от влажности зерна, высоты насыпи, фазы самосогревания. Наиболее часто слеживание зерна наблюдается в силосах элеваторов при длительном хранении. При слеживании зерно деформируется, нарушается целостность оболочек, ухудшаются условия хранения, воз-

можен анаэробиоз (задыхание). Особенно сильно слеживание проявляется в результате усиления протекания физиологических и микробиологических процессов.

Отпотевание – это появление капельно-жидкой влаги на поверхности зерна и семян. Ее появление усиливает жизнедеятельность микрофлоры и способствует активизации физиологических процессов. Причиной отпотевания является термовлагопроводность, возникающая при перепадах температур по слоям насыпи. С отпотеванием связаны такие виды порчи и потерь зерна и семян, как прогорклость, плесневение, прорастание.
Уменьшение массы зерна может происходить за счет испарения влаги.

Биологические потери подразделяются на потери за счет жизнедеятельности самого продукта, микрофлоры и вредителей запасов. При неблагоприятных условиях хранения усиливается жизнедеятельность зерна, в частности, интенсивность их дыхания. Это приводит к повышению относительной влажности воздуха и температуры, изменяется газовый состав воздуха. В результате установлено изменение химического состава зерна, отмечается потеря сухого вещества. При интенсивном дыхании возможно отпотевание, самосогревание, плесневение, появление запахов и в конечном итоге снижение посевных и технологических свойств зерна и семян.

Одной из причин снижения технологических и посевных свойств зерна и семян является процесс старения, в результате которого нарушается обмен веществ в клетках и тканях.

Одной из главных причин порчи и потерь зерна и семян являются микроорганизмы. Они вызывают изменения посевных и технологических качеств зерна. Многие микроорганизмы в результате жизнедеятельности, разрушая органическое вещество зерна, образовывают ядовитые вещества, делающие зерно непригодным к употреблению.

Вредители запасов не только потребляют и травмируют продукцию, но и загрязняют ее экскрементами, разнообразной микрофлорой. Тем самым они вызывают снижение всхожести, накопление токсических веществ и ухудшают технологические свойства продукции.

Наиболее опасным видом биологических потерь является самосогревание. Сущность самосогревания заключается в том, что в результате активизации жизнедеятельности самих семян, микроорганизмов и вредителей при их дыхании выделяется тепло, которое вследствие плохой тепло- и температуропроводности может задерживаться в насыпи и повышать ее температуру. С ростом температуры дыхание зерна и развитие микрофлоры усиливаются, в обмен веществ вовлекается все большее количество органических соединений, вызывая еще большее выделение тепла. Самосогревание может возникать по разным причинам. Основными из них являются: увлажнение какого-нибудь участка насыпи за счет атмосферных осадков или капельножидкой влаги при отпотевании, засыпка в одну насыпь продукции разной влажности и засоренности, скопление насекомых и клещей в одном участке насыпи. При далеко зашедшем самосогревании температура зерна может достигать 55–65, а у масличных – 75 оС и более. В процессе самосогревания изменяется углеводный, белковый и липидный комплексы, в результате чего ухудшаются сначала семенные, а затем и технологические достоинства зерна и семян.
Различают пластовое (верховое, низовое и вертикальное), гнездовое и сплошное самосогревание зерновых масс. Самосогревание может возникнуть в любой части насыпи, поэтому при хранении необходимо вести систематическое наблюдение за хранящимися зерновыми массами. При выявлении признаков самосогревания его необходимо сразу же ликвидировать. Партии зерна, хотя бы однажды подвергшиеся частичному самосогреванию, становятся неустойчивыми при хранении, даже после ликвидации этого процесса. При малейших благоприятных условиях сохранившаяся многочисленная микрофлора снова активизируется и быстро приводит к повышению температуры зерновой массы.

Наиболее доступными и эффективными способами предупреждения самосогревания являются: закладка на хранение очищенных и охлажденных партий зерна и семян, охлаждение зерна при хранении активным вентилированием, недопущение резких перепадов температуры по слоям насыпи во время хранения, постоянный контроль за температурой зерна и воздуха в хранилище. При начавшемся самосогревании только активное вмешательство человека может прекратить этот процесс. Наиболее действенными мерами по его прекращению являются охлаждение зерновой массы путем активного вентилирования или пропуск через зерноочистительные машины с целью удаления примеси и охлаждения, сушка при повышенной влажности зерновой массы.

Снижение всхожести семян при хранении. Причины снижения всхожести семян в течение хранения многообразны и их можно свести в две группы: внутренние и внешние.

К внутренним причинам относятся: генетические (мутации), физиологические (степень зрелости, наличие покоя, интенсивность дыхания и процессов обмена веществ, старение), морфологические (строение и состояние покровных тканей, размеры и состояние зародыша, выполненность семян), цитологические (денатурация белков). При истощении запасных питательных веществ, витаминов и гормонов в результате активной жизнедеятельности и старения зерна происходит накопление токсических продуктов обмена веществ, что также может послужить причиной снижения всхожести семян. В состоянии покоя все жизненные процессы в семенах резко замедляются, что способствует их большей биологической долговечности и сохранению всхожести. В отдельных случаях в процессе хранения всхожесть семян может повысится за счет завершения периода послеуборочного дозревания.

Внешние факторы, оказывающие влияние на снижение всхожести семян при хранении, также многочисленны. Основными причинами, вызывающими ухудшение всхожести семян, являются: поражение их плесневыми грибами и другими микроорганизмами, повреждение зерна и семян клещами, насекомыми, грызунами, механические повреждения в процессе послеуборочной обработки и транспортировки по нориям и транспортерам, самосогревание, перегрев в процессе сушки, недостаток или отсутствие кислорода.

Сохранить жизнеспособность и высокую всхожесть семян можно путем выбора рациональных сроков и способов уборки, снижения ударного воздействия на семена в процессе уборки, своевременной послеуборочной обработки с минимальным числом пропусков через машины, выбора оптимального способа хранения, создания оптимальных режимов хранения, проведения постоянного контроля за хранящимися семенами.

Все многообразие видов порчи и потерь зерна и семян зерновых, зернобобовых и масличных культур можно объединить в несколько основных групп:

− ухудшение свежести зерна и семян (цвета, запаха, вкуса);

− разложение органических веществ и изменение химического состава;

− снижение всхожести и потеря жизнеспособности;

− плесневение и загнивание;

− накопление токсических веществ (микотоксинов, бензопиренов);

− прорастание;

− самосогревание;

− загрязнение экскрементами, метаболитами;

− появление мутаций;

− слеживание;

− просыпи;

− травмирование;

− переохлаждение или перегрев;

− анаэробиоз.

Из всех вышеназванных групп потерь к неизбежным относятся только расходование органических веществ на осуществление дыхания, частично просыпи и механическое травмирование семян. Остальные группы потерь в пределах долговечности семян не являются неизбежными и могут быть минимизированы или полностью устранены при правильной организации процесса хранения зерна и семян.

ЛИТЕРАТУРА
1. Послеуборочная обработка и хранение зерна / Е. М. Вобликов, В. А. Буханцов,
Б. К. Маратов, А. С. Прокопец. – Ростов н/Д.: Издательский центр «МарТ», 2001. – 240 с.

2. Казанина, М. А. Обработка и хранение сельскохозяйственной продукции /
М. А. Казанина, В. Я. Воронкова. – Минск: Ураджай, 1988. – 159 с.
3. Казанина, М. А. Справочник по хранению семян и зерна / М. А. Казанина,
В. Я. Воронкова, В. А. Петровская. – Минск: Ураджай, 1991. – 200 с.
4. Карпов, Б. А. Технология послеуборочной обработки и хранения зерна /
Б. А. Карпов. – М.: Агропромиздат, 1987. – 288 с.
5. Курдина, В. Н. Практикум по хранению и переработке сельскохозяйственных продуктов / В. Н. Курдина, Н. М. Личко. – М.: Колос, 1992. – 175 с.
6. Казаков, Е. Д. Биохимия зерна и продуктов его переработки / Е. Д. Казаков,
В. Л. Кретович. – М.: Колос, 1980. – 230 с.
7. Технология переработки растениеводческой продукции / Н. М. Личко [и др.]. – М.: КолосС, 2008. – 582 с.

8. Малин, Н. И. Технология хранения зерна / Н. И. Малин. – М.: Колос, 2005. – 280 с.

9. Манжесов, В. И. Технология хранения растениеводческой продукции / В. И. Манжесов, И. А. Попов, Д. С. Щедрин. – М.: Колос, 2005. – 392 с.

10. Мельник, Б. Е. Активное вентилирование зерна: справочник / Б. Е. Мельник. – М.: Агропромиздат, 1986. – 159 с.

11. Пилипюк, В. Л. Технология хранения зерна и семян / В. Л. Пилипюк. – М.: Вузовский учебник, 2009. – 457 с.

12. Трисвятский, Л. А. Хранение зерна / Л. А. Трисвятский. – М.: Агропромиздат, 1986. – 350 с.
13. Трисвятский, Л. А. Хранение и технология сельскохозяйственных продуктов: учебник для вузов / Л. А. Трисвятский, Б. В. Лесик, В. Н. Курдина. – 4-е изд. – М.: Агропромиздат, 1991. – 416 с.

14. Агробиологические основы производства, хранения и переработки продукции растениеводства / В. И. Филатов [и др.]. – М.: Колос, 2004. – 724 с.

СОДЕРЖАНИЕ
	Введение……………………………………………………………………………………
	3

	1.
	Состав зерновой массы и характеристика ее компонентов……………………........
	4

	2.
	Физические свойства зерновой массы………………………………………...........
	10

	2.1.
	Сыпучесть…………………………………………………………………………….
	11

	2.2.
	Самосортирование……………………………………………………………………
	14

	2.3.
	Скважистость…………………………………………………………………………
	16

	2.4.
	Сорбционные свойства………………………………………………………………
	19

	2.5.
	Гигроскопические свойства зерновой массы………………………………………
	22

	2.6.
	Теплофизические и массообменные свойства……………………………………..
	33

	3.
	Физиологические процессы, протекающие в зерне и семенах при хранении…...
	37

	3.1.
	Дыхание……………………………………………………………………………….
	37

	3.2.
	Послеуборочное дозревание зерна…………………………………………………
	46

	3.3.
	Покой, долговечность и старение зерна и семян…………………………………..
	50

	3.4.
	Прорастание зерна и семян при хранении…………………………………………
	62

	4.
	Жизнедеятельность микроорганизмов зерновых масс……………………………
	65

	4.1.
	Происхождение микрофлоры зерновых масс……………………………………...
	65

	4.2.
	Классификация и характеристика микрофлоры зерновых масс…………………..
	67

	4.3.
	Условия, влияющие на жизнедеятельность микроорганизмов в зерновой массе.
	74

	4.4.
	Изменение состава микрофлоры зерновой массы при хранении…………………
	85

	4.5.
	Воздействие микроорганизмов на зерновую массу………………………………..
	87

	5.
	Жизнедеятельность вредителей в зерновой массе…………………………………
	93

	5.1.
	Характеристика основных вредителей……………………………………………..
	95

	5.2.
	Влияние внешней среды на жизнедеятельность насекомых и клещей…………..
	107

	5.3.
	Вред, причиняемый вредителями хлебных запасов...
	119

	5.4.
	Меры борьбы с вредителями хлебных запасов……………………………………
	120

	6.
	Самосогревание и слеживание зерновых масс при хранении…………………….
	125

	6.1.
	Сущность явления самосогревания…………………………………………………
	125

	6.2.
	Значение отдельных компонентов зерновой массы в образовании тепла………
	126

	6.3.
	Виды самосогревания……………………………………………………………......
	130

	6.4.
	Условия, способствующие возникновению и развитию

процесса самосогревания……………………………………………………………
	134

	6.5.
	Стадии самосогревания……………………………………………………………...
	140

	6.6.
	Самосогревание свежеубранной зерновой массы…………………………………
	143

	6.7.
	Самосогревание зерновых масс с пониженной влажностью при длительном хранении………………………………………………………………………………
	145

	6.8.
	Слеживание зерновых масс………………………………………………………….
	146

	7.
	Послеуборочная обработка зерновых масс………………………………………..
	149

	7.1.
	Очистка зерновых масс………………………………………………………………
	149

	7.2.
	Способы очистки и сортирования зерна……………………………………………
	151

	7.3.
	Характеристика видов очистки зерна и семян……………………………………..
	175

	7.4.
	Сушка зерна и семян. Способы сушки зерна………………………………………
	178

	7.5.
	Характеристика состояния зернового слоя………………………………………...
	182

	7.6.
	Классификация зерносушилок………………………………………………………
	184

	7.7.
	Разновидности зерносушилок в зависимости от слоя зерна………………………
	191

	7.8.
	Режимы сушки зерна………………………………………………………………...
	195

	7.9.
	Поточная обработка зерновых масс………………………………………………...
	200

	8.
	Активное вентилирование зерновых масс………………………………………….
	207

	8.1.
	Назначение и задачи активного вентилирования зерна и семян………………….
	207

	8.2.
	Теоретические основы обработки зерна и семян воздушным потоком………….
	211

	8.3.
	Вентилирование зерновых масс с целью охлаждения…………………………….
	214

	8.4.
	Сушка зерна и семян активным вентилированием………………………………...
	217

	8.5.
	Особенности вентилирования зерна некоторых культур…………………………
	222

	8.6.
	Современная техника активного вентилирования зерна………………………….
	223

	9.
	Хранение зерна разного целевого назначения…………………………………….
	224

	9.1.
	Общие основы режимов хранения зерна и семян…………………………………
	224

	9.2.
	Хранение зерновых масс в сухом состоянии………………………………………
	225

	9.3.
	Хранение зерновых масс в охлажденном состоянии………………………………
	229

	9.4.
	Хранение зерновых масс в герметических условиях……………………………...
	234

	9.5.
	Химическое консервирование кормового зерна…………………………………..
	239

	9.6.
	Способы и сроки хранения зерна и семян………………………………………….
	241

	9.7.
	Правила размещения зерна и семян в хранилищах………………………………..
	244

	9.8.
	Требования, предъявляемые к зернохранилищам…………………………………
	246

	9.9.
	Типы и виды зернохранилищ, их устройство……………………………………...
	248

	9.10.
	Наблюдение за зерновыми массами при хранении………………………………..
	257

	9.11.
	Причины порчи и потерь зерна и семян при хранении……………………………
	261

	
	Литература……………………………………………………………………………..
	266

Учебное издание

Цык Валентина Викторовна

послеуборочная обработка и хранение зерна
Учебно-методическое пособие

Редактор Е. Г. Бутова
Технический редактор Н. Л. Якубовская
Корректор С. Н. Кириленко
Компьютерный набор и верстка В. В. Цык
Подписано в печать 01.10.2014. Формат 60×84 1/16. Бумага офсетная.

Ризография. Гарнитура «Таймс». Усл. печ. л. 15,58. Уч.-изд. л. 15,21.
Тираж 100 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.[image: image61.png]Verosnwe obomanenin

v a e - Kopomse copuku; e 4 - daunnue CopAK;
SQ@ -Kysmypusie cestena

1~ suencTuait unaap; 2 n010K; 3 wiex.

Pucyuox 1.4 Cxena paGoTia KyKOILHOTO (a) H OBCIORHOTO (6) TpHEpHAX -
awnzpon

ж

269

_1470332366.unknown

