

Borsiczky István – Szeder Fruzsina

A mezőgazdasági gépesítés gyakorlata

E-Book

2018.

A mezőgazdasági gépesítés gyakorlata

E-Book

Borsiczky István – Szeder Fruzsina

Tartalom

1. A gépválasztás paramétereit	4
2. A tavaszi munkálatok gépi eszközei	5
2.1. Tarlóhántás	7
2.1.1. A tarlóhántás eszközei	9
2.2. Az alpművelés	11
2.2.1. Forgatásos talajművelés	12
2.2.2. Forgatás nélküli talajművelés	16
2.3. Magágykészítés	17
3. Vetés	20
3.1. Sorvetőgépek, vagy gabonavetőgépek	22
3.2. Direktvető gépek	23
3.3. Szemenkénti vetőgépek	24
3.4. Szórvetető gépek	26
4. A növényvédelem gépei	26
4.1. Az agrotechnikai növényvédelem gépei	26
4.1.1. Sorközművelő kultivátor	27
4.1.2. Gyomfésű	27
4.2. Kémiai növényvédelem gépei	28
4.2.1. Hidraulikus cseppkezelésű permetezőgépek	30
4.2.2. Szállítólevegős permetezőgépek	32
4.2.3. Léggörasztásos permetezőgépek	32
4.2.4. Mechanikus cseppképzésű permetezőgépek	32
4.2.5. Egyéb fizikai elv alapján történő cseppképzés	33
4.3. Kombinált eljárások	33
5. A precíziós gazdálkodás	33
5.1. Az ISOBUS technológia	35

1. A gépválasztás paramétereai

A gépesítés során a meglévő gyakorlathoz alkalmazkodva, kisebb lépésekkel kell bővíteni a gépparkot. Az adott technológiához igazítva, egyesével kell megítélni, hogy milyen eszközre van szükség. A megfelelő munkagép kiválasztása alapvetően befolyásolja a termesztés sikerét és gazdaságosságát. Gépválasztást mindenképpen előzze meg az eszköz értékeléseinek tanulmányozása, és lehetőség szerint a gépek használóival folytatott tapasztalatcsere.

Erőgépválasztás szempontjai:

- funkció
- teljesítmény
- konstrukció
- karbantartás

Figyelembe kell venni a gép rendeltetését és technológiai alkalmasságát. Célgépek esetében adott művelethez választunk eszközt, például betakarításhoz, szállításhoz vagy földmunkákhoz. Vannak univerzális erőgépek is, melyek a legtöbb gépi művelet elvégzésére alkalmasak. Ilyen gép választása esetén számolnunk kell azzal is, hogy be kell szereznünk az adott műveletekhez szükséges adaptereket.

Funkciójukban azonos gépek között méretükben, motor-teljesítményükben, tömegükben és geometriai paramétereiben is lehet különbség. Meglévő géppark bővítése során olyan erőgépet válasszunk, melynek teljesítménye megfelelő a meglévő eszközökhöz. Például 80 lóerős munkaeszközhöz nem célszerű 250 lóerős traktort vásárolni, hiszen nagy a különbség az eszközök és az erőgép teljesítménye között. Vagy a traktor kapacitását nem tudják majd kihasználni, vagy pedig az eszközöket terhelik túl és teszik tönkre. Emellett oda kell figyelni a gép magasságára, szélességére és a függesztő szerkezet alapláncjaira.

A gépek konstrukciója is sokféle lehet. Választhatunk például diesel-, léghűtéses-, elektronikus vezérlésű motorok között. Erőátvitel szempontjából vannak mechanikus, hidraulikus, hidrodinamikus gépek; járószerkezetüket tekintve (1. ábra) kerekes, lánctalpas, gumihevederes változatok is kaphatók, különböző kerékmeghajtással és többféle fékrendszerrel (mechanikus vagy hidraulikus) ellátva.

1. ábra. A talaj igénybevételének összehasonlítása
a) gumihevederes és b) kerék-gumihevederes járószerkezet esetén (Forrás: www.caseih.com)

A gép karbantartásával kapcsolatban is érdemes informálódni. Ideális esetben az eszközhöz mellékelt karbantartási utasítás leírása alapján a gép körüli tennivalók, könnyen és egyszerűen elvégezhetők.

2. A tavaszi munkálatok gépi eszközei

A tavaszi terület állapotától függ, hogy milyen talajmunkára van szükség. Például, abban az esetben, ha még tarlómaradványok vannak a területen, akkor szárzúzással kezdjük a munkákat. A talaj képes megőrizni valamennyi nedvességet, amíg rajta van a növényállomány, aratás után azonban elkezd száradni. Ezért betakarítás utánra érdemes időzíteni egy tarlókántást. Általánosan elterjedt gyakorlat, hogy aratás után azonnal tárcsáznak vagy kultivátoroznak. A művelés mélysége ez esetben 5-10 cm legyen. A tárcsa, vagy kultivátor elvágja a kapillárisokat és fellazítja a felső réteget, ami egy laza réteget képez a talaj felszínén. Ezzel lezárva a talajt és megakadályozva a talaj kiszáradását. Figyelni kell azonban a művelés mélységére, mivel a 10 cm-nél mélyebb kombinátorozás túlságosan kiszárítja a talajt.

Tarlókántáskor célunk a kapillárisok elvágásával a talaj lezárása, illetve a magvak bekeverése. Az így kialakult magágyban csapadék hatására a magok csírázásnak indulnak, az így keletkező növényborítás pedig a későbbiekben zöldtrágyaként funkcionál majd.

A talajművelés műveletei és eljárásai:

- forgatás: szántás
- lazítás: kultivátorral, közép- és mélylazítóval végzett eljárás
- porhanyítás: talajmarás, boronálás, kombinált eljárások
- keverés: tárcsázás
- tömörítés: hengerezés, kombinált eljárások
- felszínalakítás: simítózás, kombinált eljárások

A következő növény vetése előtt a technológiának és a kultúrának megfelelően két művelet közül választhatunk; az egyik a szántás a másik a kombinátorozás (vagy grúberezés). A művelésmód nagymértékben függ a területen maradt szármaradvány-mennyiségtől. Például abban az esetben amikor sok a szármaradvány, akkor érdemes szántani is. Illetve szem előtt kell tartani azt is, hogy forgatással növényvédelmi problémákat is meg lehet előzni. Szántáskor a beteg növényi részeket és a gyomokat is mélyre forgatjuk, amik elpusztulnak és nem okoznak problémát. Ezzel szemben forgatás nélküli művelésnél a gyomok és a fertőzött növényi maradványok a felszín közelében maradnak. A kultúrnövény védelme érdekében kémiai növényvédelmet kell végezni, amivel növeljük a reziszten-

cia kialakulásának esélyét, illetve a környezet vegyszeres terhelését. Sok esetben azért választják a termelők a forgatás nélküli művelést, mert gazdaságosabbnak tartják, hiszen megspórolnak vele egy műveletet. Ám a később felmerülő problémák miatt a talajmunkák során megtakarított összeget sokszor növényvédelemre kell költeni.

A növényi maradványok eltüntetése után szántás következik. Noha a tavaszi szántást sokan nem ajánlják, ma már lehet olyan ekéket kapni, melyekkel jó minőségű tavaszi szántást lehet végezni és amivel le is lehet zárni azt. Szántás helyett kombinátorozást is lehet végezni, azonban ez sokszor a nedves talaj miatt nehezen kivitelezhető.

A szármарadványok visszaforgatása azért is fontos, mert napjainkban egyre csökken az állattartással foglalkozó gazdaságok száma, és ezzel párhuzamosan a szervesanyag-talajba való visszaforgatás is ritkább, helyette a szintetikus műtrágyák használata terjedt el. A szármарadványok bekeverésével azonban növelhetjük a talaj szervesanyag-tartalmát. A beforgatott növényi részek ugyanis növények segítenek a talaj tápanyag tartalmának növelésében. A talaj magas szervesanyag-tartalmának egyik jele, hogy megjelennek a földigiliszták. Minél magasabb a humusztartalom, annál jobban felszaporodnak a földigiliszták.

Szántáskor, az eke beforgatja ugyan a növényi maradványokat, viszont egy adott rétegbe kerül az összes növényi maradvány, ami nehezebben bomlik el. Érdekes a beforgatás előtt tárcsával is átmenni a területen, így a szármарadványok bekeverése egyenletes lesz és a növényi részek könnyebben elbomlanak. A bekeverés hatékonyságát tovább lehet fokozni ha tárcsázás előtt még szárzúzást is végeznek.

Kukorica, és más vastag szárú elővetemény esetén mindenképpen ajánlott a szárzúzás és a tárcsázás is még a forgatás előtt, így biztosíthatjuk a növényi maradványok megfelelő mértékű lebomlását.

Kombinátorozni azokon a területeken ajánlott, ahol kevés a szármарadvány. Kalászosok és repce után például gond nélkül elvégezhető, silókukorica és napraforgó után javasolt szárzúzást végezni. Kukorica tarló után viszont problémákat tud okozni. A nagyobb termőképességű talajokon, főleg kukorica után mindenképpen érdemes szántani. A szántás előtt pedig szárzúzást végezni. Ma már lehet olyan betakarítógépeket kapni, melyek ezt a műveletet is elvégzik, 5-6 cm-es darabokra vágja fel a növényi részeket. A területen maradó 5 cm magas növényi maradványokat már könnyedén be lehet forgatni a talajba szántáskor.

A talaj-előkészítés sorrendje:

1. tarlóápolás: tarlöhántás és a hántott tarló gondozása
2. alapművelés és elmunkálás: forgatással vagy forgatás nélkül
3. magágykészítés
4. vetés és felszínalakítás

Szántás vagy kombinátorozás után a magágykészítés következik. A gép kiválasztásánál fontos, hogy a magágykészítő megfelelő legyen az adott kultúrának, mivel más magágyra van szüksége a kukoricának, a cukorrépának és a búzának is. Ha csak egy gépet vásárolunk, akkor olyat kell választani, amit akkor is tudunk alkalmazni, amikor az időjárási szélsőségek közbeszólnak. Például csapadékos tavasz esetén könnyű magágykészítővel elvégezhetőek a munkák. Ezzel szemben a kompaktorok vagy nehéz magágykészítők hátránya, hogy nem lehet velük nedves talajon dolgozni, így várni kell, míg felszárad - emiatt pedig csúszhatnak a tervezett munkák. Tavaszi magágykészítéshez ezért a könnyebb magágykészítő ajánlott. Második gép esetén viszont érdemes egy kompaktort választani, ami száraz tavaszon is alkalmazható. Ekkor is figyelni kell rá, hogy a traktor kapacitásainak megfelelően, lehetőleg egy széles magágykészítőt válasszunk.

2.1. Tarlóhántás

2. ábra: Mechanikai tarlókezelés (forrás: Amazonen Werke, forrás: https://www.agroinform.hu/program_gepeszet/ha-tarlohantas-akkor-parlagfuirtas-is-28899-001)

A betakarított növények tarlóján végzett sekély talajmunkát nevezzük tarlóhántásnak. Ennek a műveletnek az elsődleges célja, hogy a talaj nedvességtartalmát megőrizze. Tarlóhántás során a növényi maradványokat részben bekeveri részben a felszínen elteríti az eszköz. Ezzel a talaj felszínét lezárva, akár 6-36%-kal kevesebb nedvességet veszít a talaj a tarlóhántás nélküli területekhez képest.

Betakarítás után a kultúrnövények árnyékoló hatása megszűnik, a talaj felmelegedhet, ezt a tarlón maradó növényi maradványok, csonkok nem akadályozzák meg, a talaj elkezd kiszáradni. Tarlóhántás során ezeket a maradványokat a talaj felső pár centiméteres rétegével összekeverjük és egy szigetelő réteget alakítunk ki, ami ezeket a folyamatokat megakadályozza. Ezért optimális esetben a betakarítást követően a lehető legrövidebb időn belül sort kell keríteni rá. Fontos, hogy a felszínt le is kell zárni, nem csupán a lazítás és a növényi maradványok forgatása a cél. Túlságosan száraz, vagy nedves talaj esetében mérlegelni kell a megfelelő eszköz kiválasztásáról, és az alkalmazás időpontjával kapcsolatban is. Tarlóhántás során a talaj felső rétegének fellazításával egyfajta szigetelőréteg alakul ki, mely ugyan könnyebben felmelegszik, viszont az alatta levő talajrétegek átmelegedését megakadályozza. A mélyebb rétegekből felfelé mozgó vízgőz a szigetelő réteg alatt lecsapódik, ezzel biztosítva a magok csírázásához szükséges nedvességet.

3. ábra: Hármass kapcsolású szárzúzó gépkombináció (INO Triplex Euro 800) (Forrás: <https://agraragazat.hu/cikk/szeleskoruen-alkalmazhato-szarzuzo-mulcsozo-gepek>)

A tarlóhántást megelőzően ajánlott szárzúzást (3. ábra) is végezni, így a növényi maradványokat apró darabokra vágva könnyebb a talajba forgatni. A növényi maradványok szárzúzása után vagy azzal egy menetben érdemes elvégezni a műveletet. A kezelés sorirányra merőlegesen vagy rézsútosan történjen a jobb hatékonyság érdekében. A szárzúzás jelentősége a talajba kevert maradványok jobb feltáródásában rejlik.

A tarlóhántás előnyei:

- segít megőrizni a talaj nedvességtartalmát
- gyéríti a talaj gyommag készleteit
- korlátozza a kórokozók és a kártevők élettevékenységét
- szabályozza a talaj hőforgalmát
- elősegíti a talaj fizikai-biológiai beérését
- talajba keveri a tarlómaradványokat és a kelő gyomokat

A tarlóhántás az elpergett magoknak ideális magágyat biztosít a csírázáshoz, a kikelt növényeket ezután mechanikai műveletekkel elpusztíthatjuk, így ez a művelet fontos szerepet játszik a gyomok gyérítésében. Emellett a növényi kártevők és kórokozók élettevékenységét is korlátozza, ezzel a későbbi növényvédelmi problémákat előzhetjük meg.

A művelet elvégzésére bármely sekélyen lazító és porhanyító eszköz felhasználható, ilyenek például a kultivátor, az ásóborona és a tárcsa, melyekre felületelmunkáló elemeket (pl. tömörítőhengert) erősítettek. Magyarországon a legelterjedtebb a tárcsás tarlóhántás. A tárcsa után általában a felület elmunkálása céljából egy gyűrűs, vagy pálcás hengert kapcsolnak az eszközhöz.

A tarlóművelés második fázisa a hántolt tarló ápolása, ezt végezhetjük a tarlóhántás eszközeivel vagy kémiai permetezéssel, mely során a csírázott gyomnövények és az elpergett magokból fejlődő árvakeléseket semmisítjük meg.

Mindkét módszernek vannak előnyei és hátrányai: Kémiai úton elpusztított növények esetében a rajtuk felszaporodott kártevők táplálék hiányában velük pusztulnak. Mechanikai módszerekkel végzett kezelés esetén azonban a tarlón csírázó növények zöldtrágyaként sekélyen a talajba forgatjuk és nem kell számolni rezisztencia kialakulásának veszélyével, illetve a kémiai szerek okozta környezeti terheléssel sem.

2.1.1. A tarlóhántás eszközei

Tarlóhántásra a talaj kötöttségétől függően bármely sekélyen lazító és porhanyító eszköz megfelel. Az egyik legelterjedtebb ilyen eszköz a tárcsás borona. Ezek közül is az a leghatékonyabb eszköz, melyeknek műszaki paraméterei megfelelnek az adott talajmunkához. Általában jó minőségű tarlóhántás végezhető például a 560-660 mm átmérőjű, 15-25° vágásszögű, 60-80 kg-os tárcsalevél terhelésű eszközökkel egy problémamentes talaj esetében.

A tárcsás boronák által végzett munkát a gép haladási sebessége (optimális esetben 4-8 km/h), a tárcsalevelekre eső terhelés, és a tárcsák beállítási szöge határozza meg. Nagyobb sebességgel végzett talajmunka esetén a művelés mélysége fokozatosan csökken, azonban lehet olyan nagy görbületes sugarú tárcsaleveleket is kapni, melyeket kifejezetten növelt munkasebességhez fejlesztettek ki.

A mélyebb talajmunkákhoz a borona függőleges terhelését, az eszköz tömegének növelésével érik el. Ezzel egyúttal nő a gép szilárdsága és üzembiztonsága. A tárcsalevelek méretének növelésével, illetve a tárcsalevelek beállítási szögének változtatásával is növelhető a művelési mélység.

Könnyű tárcsának nevezik azokat az eszközöket, melyeknél a tárcsalapokra eső súly 100 kg alatt van, nehéz tárcsánál ez 160 kg körül alakul. Vannak rövid- és hosszú tárcsák is, ezeket érdemes inkább funkció szerint csoportosítani. A rövid tárcsánál a lapok egyenesek vagy közel egyenesek, egy tengelyre vannak felfűzve, a második tengely az első

mögött van azzal egy vonalban. Az egyik lapsor jobbra a másik balra mutat. A tárcsalapok között kicsi a távolság. Az első tárcsákon még csupán 40-45 cm-esek voltak a tárcsalapok, ma már ennél nagyobbak is kaphatóak. Ami az évek során nem változott, hogy a tárcsaszorok mögé rögzítettek egy egy tömörítő hengert. Funkciójukat tekintve tarlóhántásra fejlesztették ki ezeket az eszközöket. A tárcsák gyorsan forognak, a megfelelő szögben vágnak bele a talajba, ezzel fejtik ki keverő hatásukat.

Könnyű tárcsás boronák:

A kis fajlagos terhelésű, kis átmérőjű és osztástávolságú tárcsalevelekkel felszerelt könnyű tárcsás boronákat (lásd pl.: a 4. ábrán), elsősorban magágykészítésre, tarlóápolásra és szántás elmunkálására fejlesztették ki. Ma már ezek az eszközök gyakorlatban kevésbé elterjedtek, mivel számos magágykészítő gép közül lehet választani.

4. ábra: Busa Kontrol 32 Könnyű vontatott V tárcsa (forrás: <http://geppiac.agroinform.com/hasznalt,1258531,Busa-Kontrol-32-Koennyu-vontatott-V-tarcsa.html>)

Középhez tárcsás boronák:

Ezeknek az eszközöknek a felhasználási köre igen széles. Az alapművelés (pl. szántás) elmunkálásától kezdve az őszi vetésű növények magágykészítésén át, könnyen művelhető talajokon tarlóhántásra vagy akár vegyszerbemunkálásra is alkalmas.

5. ábra: Busa Kontrol 44 N nehéz, vontatott V tárcsa (forrás: <http://geppiac.agroinform.com/hasznalt,1258540,Busa-Kontrol-44-N-nehezu-vontatott-V-tarcsa.html>)

Nehéz tárcsás boronák:

A nehéz tárcsás borona (5. ábra) felhasználható nagy mennyiségű növényi maradvány (pl. kukoricaszár) talajba keverésére, tarlóhántásra, kötött talajon alkalmas a szántás elmunkálására, egyes esetekben pedig szántás nélküli alapművelés végezhető vele.

Kompakt tárcsák:

A hagyományos típusok X vagy V formájú típusok magágykészítéshez vagy vetőgépekhez nem használhatóak. A tárcsalevelek kialakítása és a tengelyhez való csapágyas rögzítése lehetővé teszi, hogy a két tárcsasort párhuzamosan, egymáshoz viszonylag közel helyezték el. Az eszköz hatékonyság nagyban függ a talajtípustól, így annak művelhetőségétől. Szántóföldi kultivátorok:

Az 1970-es években a szántóföldi kultivátorokat (6. ábra) felváltották a modernebb tárcsás boronák. Az utóbbi évtizedben megjelentek az újabb fejlesztésű kultivátorok, a hagyományos típusok mellett megjelentek a nehéz- és mulcskultivátorok is.

Elsődleges felhasználási körük a talaj lazításával, porhanyításával, enyhe keverő hatásával a talaj felszínének alakítása. Általában laza és közép kötött talajon javasolt az alkalmazásuk. Gyomszabályozási céllal is hatékonyan bevethető, forgatás nélküli talajművelő eszköz. Felhasználható tarlópántásra, a hántott tarló ápolására, szántás elmunkálására és magágykészítésre is.

A rövid tárcsa felhasználási köre sokkal szélesebb, viszont kombinátorral sokkal finomabb munkát lehet végezni. Például egy jó kombinátor széles kapával 100%-os gyomirtást végez, a tárcsával ez a művelet rosszabb eredményt hoz, kevesebb pusztít el. A tárcsa viszont alkalmasabb keverésre és a növényi részek összevágására. Ideális esetben egy rövidtárcsával és egy kultivátorral jól lehet gazdálkodni. Kemény talajon a kombinátor nem végez megfelelő munkát, csak „pattog” a talaj felszínén. Ezzel szemben a rövidtárcsa jobban használható, száraz és keményebb talajon is. Érdekes tehát mindkét eszközbe beruházni, de ha egyet kell választani, akkor a rövid tárcsa javasolt, mert többféle felhasználási köre van.

2.2. Az alpművelés

Az alpművelés az elsődleges talajmunka, mely végezhető forgatással és forgatás nélkül is. Ideális esetben az alpművelésre és annak elmunkálására egy menetben kerül sor.

6. ábra: Guttler PrimusPlus szántóföldi kultivátor (Forrás: <http://mezohir.hu/portal/2011/guttler-primusplus-a-szantofoldi-kultivator-26762/>)

2.2.1. Forgatásos talajművelés

A forgatás a talajművelés (7. ábra) egyik leggyakrabban vitatott művelete. Célja a talajrétegek cseréje, melyre azért lehet szükség, hogy a károsodott felszíni réteget az alatta levővel kicseréljük. Ezáltal növényi maradványokat, növényvédőszereket és műtrágyákat juttathatunk a talajba; illetve egyuttal gyomszabályozást is végzünk.

7. ábra: A teljes (a) és a nem teljes b) forgatás sémája (forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_521_Foldmuveles_es_foldhasznalat/ch03s04.html)

Forgatással (8. ábra) felszínre hozható a jobb szerkezetű talaj, mely a növénytermesztési technológiák következtében kifáradt és sérült felszíni réteg helyére kerülhet. Ezzel a művelettel a növényi maradványokat, az élő tarlót és az istállótrágyát is könnyedén a talajba juttathatjuk. A gyommagok mélyebb rétegbe történő forgatása gyomszabályozási szempontból is előnyös.

8. ábra: szántás (Forrás: <https://hu.kverneland.com/Hirek/Termek-hirek/Kverneland-Kifizetodo-szantas-2.-RESZ>)

Forgatásos talajművelés előnyei:

- talajrétegek cseréje
- talaj állapotának javítása
- növényi maradványok, tápanyagok és növényvédő szerek talajba juttatása
- gyomszabályozás

A gyakori forgatás azonban roncsoolja a talaj szerkezetét, a legtöbb talajjavító anyag (pl. istállótrágya, tarlómaradvány, zöldtrágya) aprítás után, más eszközzel is a talaj felső rétegeibe keverhető ezért nem feltétlenül van szükség ilyen esetekben szántásra. További negatívum a művelet energiaigénye és a talajt szárító hatása.

Forgatásra a művelési eljárások közül kizárólag a szántás alkalmas, eszköze pedig az eke (9. ábra). Az ekevas vízszintesen, a csoroszlya függőlegesen belevág a talajba, az így elválasztott talajszeletet a kormánylemez átfordítja, ezt nevezzük barázdaszeletnek.

A szántás mélységét meghatározzák a talaj tulajdonságai, a talaj állapota, valamint a művelés célja. Mélyebb szántást ott célszerű elvégezni, ahol az ekevel elérhető talajréteg azonos összetételű és kultúrállapotú. Például kötött talajok esetében megfigyelhető az a jelenség, hogy a mélyebb talajrétegeiben a tápanyag-feltáródási folyamatok gyengébbek, ezért ezt a réteget

9. ábra. Az eke általános felépítése: 1 – kormánylemez a szántóvassal, 2 – előhántó, 3 – csoroszlya, 4 – altalajlazító, 5 – eketörzs, 6 – gerendely vagy keret, 7 – ekenád és csúszótalp, 8 – járó- vagy mankókerék, 9 – vonó-, illetve függesztőszerkezet, 10 – szabályozószerkezet (Forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch05.html)

nem célszerű a felszínre forgatni. Mélyítő szántás indokolt lehet például abban az esetben, amikor egy homokos talajon az alsóbb talajréteg humuszosabb vagy vályogosabb, így javíthatjuk a felső talajréteg minőségét. Mélyszántás esetén számolnunk kell annak többlet energia szükségletével is. A közép mély szántáshoz képest egy mélyszántásak például 15-25%-kal több lehet a hajtóanyag-szükséglete.

Különböző eketípusok művelési mélység alapján:

- sekélyszántó (16 cm)
- mélyítőszántó (40 cm)
- közép mélyen szántó (20 cm)
- rigolszántó (≥ 50 cm)
- mélyszántó (30 cm)

A szántás minőségét a talaj agyagtartalma és kötöttsége, fizikai és kémiai tulajdonságai, a művelethez használt eke felépítése és beállítása, valamint a szántás módja is nagy mértékben befolyásolja.

Szántás során nagyon fontos paraméter a talaj nedvességtartalma. Laza talajok esetében a szántóföldi vízkapacitás 60-65%-os telítettségéig végezhető ez a művelet anélkül, hogy a talaj minőségében kárt tennénk. Kötött talajok esetében a szántásra ősszel kerüljön sor, inkább szárazabb, mint túlságosan nedves talajon végezzük a talajmunkát.

	Szántás		
	Nyári	Őszi	Tavaszi
Előny	<ul style="list-style-type: none"> - forgatás - időnyerés őszi vetés előtt 	<ul style="list-style-type: none"> - forgatás - időnyerés őszi vetés előtt - csapadék befogadás és tárolás - könnyebb művelhetőség és jobb magágy minőség tavasszal 	<ul style="list-style-type: none"> - forgatás - gyomkorrálózás
Kockázat	<ul style="list-style-type: none"> - rögzösödés - nedvességvesztés - gyom- és árvakelés késleltetése - száraz magágy, kelési hibák 	<ul style="list-style-type: none"> - nedves talaj esetén taposási károk; eketalp-tömörödés kialakulása - csapadékhiány esetén a nagy rögök nem áznak át - degradált talaj fagymorzsaít a csapadék eliszapolja, a szárazságban a szél elhordja 	<ul style="list-style-type: none"> - taposási károk - nedvességvesztés - kiegyenlítetlen magágy minőség, kelési hibák - idővesztés

10. ábra: A szántás ideje, agronómiai előnyök és kockázatok (Forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_521_Foldmuveles_es_foldhasznalat/ch03s04.html)

A nedves talajon végzett szántás eredményeképpen szalonnás állapotú lesz a talaj, ami még a tél jótékony porhanyító hatásának is ellenáll.

A szántás sebességét nagy mértékben meghatározza a művelethez használt eszköz. Hagyományos építésű ekékkel a szántás ajánlott sebessége 6-8 km/h, gyorszántó ekékkel akár 10-14 km/h sebességgel is elvégezhető a művelet. Az eszközök nyújtotta lehetőségek mellett figyelembe kell venni a talaj nedvességtartalmát és kötöttségét is. Nedvesebb talajon a gyorszántás hatékonysága jobb, csekélyebb a kenődés mértéke és jobb a báziszeletek porhanyítása. Szárazabb talajon ezzel szemben nem gazdaságos a gyorsabb szántás és a rögzösödés mértéke sem csökken.

A szántáselmunkálás célja:

- a szántás során keletkezett rögök porhanyítása
- a felszín egyengetése
- a felszín lezárása
- a talajban élő mikroszervezetek működéséhez szükséges feltételek helyreállítása
- a talaj előkészítése a magágykészítéshez

Szántás után lehetőség szerint azzal egy menetben szántás elmunkálást kell végezni. Ennek eszköze lehet az ekére szerelt, vagy az ekével kombinált, kapcsolt porhanyító. A szántással egy menetben végzett elmunkálás előnye, hogy kevesebb nedvességet veszít a talaj, gazdaságosabb is, hiszen csak egyszer kell végigjárni a táblát.

A szántás elmunkálására külön menetben is sort keríthetünk, ennek időpontja a forgatás után hosszabb-rövidebb idővel esedékes. Időpontját

meghatározza a vetés tervezett ideje, a talaj nedvességtartalma. Száraz talajviszonyok mellett a leghatásosabbak a több műveletes eszközkombinációk, nedvesebb talajon a könnyebb, rugós késes vagy pálcás boronák alkalmazása javasolt.

10. ábra: A B-550 félig függesztett közép mélyszántó eke és a B-601 szántáselmunkáló gépcsoport (Forrás: http://mezogeparchivum.hu/tema_szantas.html)

2.2.2. Forgatás nélküli talajművelés

Ezzel a csökkentett menetszámú technológiával környezetkímélő talajművelési rendszert alakíthatunk ki, melynek kisebb az energiaigénye és kisebb a talaj tömörítő hatása. Mivel szárazabb talajon is elvégezhető műveletekről van szó ezért nem porosít. Kisebb a talaj nedvességvesztesége, kedvező hatású a talajéletre, és kisebb a szervesanyag veszteség is.

A forgatás nélküli alpművelés során a talaj felső rétegének állapotát javíthatjuk. Elsősorban olyan növények vetése előtt érdemes forgatás nélküli művelést végezni, melyek nem igényelnek túlságosan mély talajmunkát. A művelet során a talaj lazítása, porhanyítása és keverése történik.

Az egyik legelterjedtebben használt eszköz a tárcsa. A munka minőségét nagymértékben befolyásolja a talaj nedvességállapota, optimális esetben a talaj vízkapacitása 45-50%-os. Az ennél szárazabb talajon végzett talajmunka rögzképződéssel és porosítással jár, míg az ennél nedvesebb talaj kenődik és könnyebben tömörödik.

11. ábra: A kultivátor lazító-porhanyító munkája (forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_521_Foldmuveles_es_foldhasznalat/ch03s04.html)

Az alpművelés eszköze lehet a kultivátor is, ezek közül is a szántóföldi nehéz-kultivátor, mely szárazabb talajon is jó minőségű talajmunkát végez (11. ábra). Előnye a tárcsához képest, hogy a lazító, porhanyító és lezáró elemekkel szerelt kultivátor tarlóhántáskor némi mulcsot hagy a felszínen, ami segít megőrizni annak nedvességtartalmát. Alkalmazása elsősorban az őszebúza talajelőkészítése során gyakori.

A kultivátorok két csoportba sorolhatók munkamélységük alapján a könnyűkultivátor (max. 15 cm mélységig) és a nehéz kultivátor (15-40 cm munkamélységig). Funkciójuk szerint léteznek szántóföldi és sorközművelő kultivátorok.

A kultivátor alkalmazásának előnyei:

- kisebb rögzépződés
- kevesebb vízvesztés
- kevésbé károsítja a talaj szerkezetét
- tágabb nedvességtartományban alkalmazható
- átlazítja a felszín közeli tömörödött réteget (ábra)
- kisebb a tömörödés veszélye
- jó a keverő hatása
- kisebb energiaigény
- tarlókántásra, alpművelésre és szántás elmunkálásra is alkalmas

Felhasználásukat tekintve sokoldalú eszközökről van szó, egyaránt alkalmasak tarlókántásra, szántás elmunkálásra és forgatás nélküli alpművelésre is. A véső, lúdtalp és szárnyas szerszámokat merev, félmerev, rugós és duplarugós szárakkal rögzítik 2-3 sorban a kultivátor vázrendszeréhez.

Nem megfelelő technológiai választás a forgatás nélküli művelés abban az esetben, ha

- túlságosan nedves a talaj
- nagyon száraz és tömörödött a talaj
- nagyon gyomos a terület
- forgatást, vagy mélyebb talajmunkát igényel a következő kultúra

2.3. Magágykészítés

A vetés előkészítése megalapozza terméseredményeket, ezért körültekintően kell elvégezni. Nagyon jó minőségű vetőgépeket lehet kapni kereskedelmi forgalomban, melyekkel precízen el lehet végezni ezt a műveletet. Ennek ellenére a vetés során a traktor sebességére is oda kell figyelni, ha túl gyorsan haladunk végig egy táblán, akkor a vetés nem lesz egyenletes, emiatt a kelés sem lesz egyenletes és a tábla el fog gyomosodni.

Minden esetben törekedni kell a pontosságra. Hiszen az egész szezont meghatározza majd, hogy hogyan sikerül a vetés. Lehet, hogy érdemes venni még egy vetőgépet és nem elsietni a vetést. Egy rossz kelés a teljes szezonzra és a termés mennyiségére is hatással lesz. A fiatal növényeknek még nagyon gyenge vagy egyáltalán nincs gyomelnyomó képessége, ez az úgy nevezett kompetíciós periódus. Ebben az időszakban kell nagyon

odafigyelni arra, hogy a gyomnövények ne fejlődjenek túl és ne nyomják el a kultúrnövényeket. Ha ez mégis megtörténik, akkor a kultúrnövény csökkent fejlődése miatt mindig hátrányban lesz a gyomokhoz képest.

Magágykészítő gépek fontosabb művelőelemei és munkájuk

A magágykészítés biztosítja az egyenletes kelést. A talaj állapotától függően kombinátorral vagy kompaktossal végezhető a művelet. Magágykészítés után közvetlenül a vetés következik. Van olyan technológia, amely lehetővé teszi, hogy a kapcsolt gépekkel egy menetben készüljön el a magágy és a vetés is megtörténjen, általában a gabonavetőgépek saját maguknak készítik a magágyat.

12. ábra: Multiva Optima T magágykészítő (forrás: <https://agraragazat.hu/cikk/tavaszi-magagykeszites-gepei>)

Művelőelem (-eszköz)	Technológiai művelet(ek)
Traktornyom lazító	keréknyomok fellazítása
Melső simítólap (-lapkák)	rögtörés, felszínalakítás
Melső hengerborona	rögtörés; tömörítés; simítás; (mélységhatárolás)
Fogasborona tagok	lazítás; gyomirtás; aprítás; keverés
Rugószárú kultivátorkapák (3-8 sorban elhelyezve)	lazítás; gyomirtás; aprítás; keverés
Hátsó simítólap (-lapkák)	egyengetés, felszínalakítás
Hátsó hengerborona (tandem elhelyezés is lehet)	rögtörés; tömörítés; egyengetés; felszínalakítás; (mélységhatárolás)
Rugószárú pálcás boronafogak	felszínegyengetés

(Táblázat forrása: <https://agraragazat.hu/cikk/tavaszi-magagykeszites-gepei>)

A magágykészítés célja, hogy a talaj felső rétegét a vetni kívánt kultúrnövény igényeinek megfelelően, adott technológiai idényekhez igazítva vetésre előkészítsük. Az így előkészített magágyban a kultúrnövények magjai egyenletesen és gyorsan fognak csírázni, a sorok gyorsan záródnak és az állomány egyenletes lesz.

A jó minőségű magágy morzsás szerkezetű, nem poros, nem tömődött, nedvességtartalma optimális és mentes a gyomnövényektől. A magágy minősége alapvetően befolyásolja a kultúrnövény vetőmagjainak csírázását, a gyomirtó készítmények és a műtrágyák hatékonyságát. Mivel a vetés előtt a magágykészítés az utolsó talajmunka, ezért nincs több lehetőség a talaj állapotának javítására. A magágykészítés eszközei közé tartoznak azok a gépkombinációk, melyek egyszerre lazítják, porhanyítják és egyengetik a talajt, miközben enyhén tömörítik is azt. A simító, a kultivátor és a hengerborona kombinációja (az ún. kompaktor), vagy kombinátor finom magágyat készít. De alkalmazható hengerboronával egybeépített ásóborona is erre a célra. Tarlómaradványos talajon a forgóelemmel kombinált simító- és hengerborona alkalmazása ajánlott.

Művelő eszközök	Forgatás	Lazítás	Porhanyítás	Keverés	Tömörítés	Felszínalakítás	
						profilos	sík
Eke	kiváló	jó	jó	közepes	nem	jó	nem
Lazító	nem	kiváló	közepes	közepes	nem	közepes	nem
Tárcsa - gömbsüveg alakú - síkalapú	nem	jó jó	jó kiváló	kiváló jó	nem	jó közepes	nem közepes
Talajmaró	nem	kiváló	kiváló	kiváló	nem	nem	közepes
Kultivátor - rugós kapával - merev kaprával	nem	kiváló kiváló	kiváló jó	kiváló közepes	nem	közepes közepes	nem nem
Borona - fogas - forgó - ásóborona	nem	közepes jó jó	jó kiváló kiváló	közepes jó jó	nem	közepes nem közepes	közepes jó nem
- henger-profilos - síma	nem	közepes nem	jó jó	közepes nem	kiváló jó	kiváló nem	jó kiváló
Simító - egyszerű - rugós (cross-board)	nem	nem jó	közepes kiváló	nem közepes	közepes közepes	nem közepes	jó közepes
Forgóelemes egyengető	nem	közepes	kiváló	kiváló	közepes	nem	jó
Kombinátor	nem	jó	jó	jó	jó	jó	közepes
Kompaktor	nem	jó	kiváló	jó	jó	jó	közepes

Táblázat: Talajművelő eszközök hatékonysága a műveleti elemek szerint (forrás: Birkás Márta (szerk.): Földművelés és földhasználat, 2017, Mezőgazda Lap- és Könyvkiadó; 106. oldal 11. táblázata alapján)

3. Vetés

A magágykészítés után következő művelet a vetés. A vetés eszköze a vetőgép, melynek feladata, hogy a szaporítóanyagot (vetőmagot) a megfelelő mélységben és távolságra a talajba juttassa. A vetés jellemezhető a felhasznált mag mennyiségével, a sorok és tövek közötti távolsággal, illetve a vetés mélységével. Mivel az adott kultúráknak eltérő magméretei vannak és a vetés szempontjából is különböző követelményeket támasztanak (lásd 13. ábra), ezért többféle vetőgép típus közül lehet választani.

Növény megnevezése	Vetési norma 1000 db/ha	Sortáv cm	Tőtáv cm	Mélység cm
Kukorica	50–80	70; 75; 76,2	20–30	5–7
Cukorrépa	100–200	45	6–16	3
Búza	4000–5000	12; 15,4	1,2–2	5–6
Lucerna	10 000–12 000	12	0,5–0,7	2–3
Len	25 000–30 000	12	0,2–0,3	2–3
Napraforgó	50–60	70; 75; 76,2	20–30	5–7

13. ábra: Néhány növény főbb vetési adatai (forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch09.html)

Van olyan eset is, amikor a kapcsolt gépekkel egy menetben készül a magágy és a vetés. Illetve általában a gabonavetőgépek saját maguknak készítik a magágyat. Érdemes a vetés mélységet a talaj nedvesebb rétegéhez igazítani. Például ha tankönyvben előírtaknak megfelelően pl. 3 cm-re kell vetni, de 5 cm-en van nedvesség a talajban, akkor érdemes inkább 5 cm-re vetni. Ennél mélyebbre nem kell vetni, de azt a nedvesebb réteget érdemes megkeresni vetés előtt és ez alapján kell beállítani a vetőgépet.

Ahogy a tavaszi talajmunkák, a vetés (14. ábra) is meghatározó jelentőséggel bír a várható termés szempontjából. Attól függően, hogy forgatásos vagy forgatás nélküli talajművelést végeztünk a vetéshez többféle eszköz közül is választhatunk:

- sorvetőgépek (gabonavetőgépek)
- szemenkénti vetőgépek (kukorica-, cukorrépa-vetőgépek)
- magágykészítő és vetőgép kombinációk
- vetőkultivátorok
- direktvetőgépek

14. ábra: Vetés (forrás: <https://www.agroinform.hu/szantofold/bekes-megyeben-befejeztek-a-vetest-27906-001>)

15. ábra: Szívó légáramú pneumatikus vetőszerkezet (forrás: <http://tudasbazis.sulinet.hu/hu/szakkepzes/mezogazdasag/novenyi-eredetu-nyersanyagok-eloolitasi-folyamata/a-vetes-gepi-eszkozei/szivo-legaramu-pneumatikus-vetoszerkezet>)

A megfelelő munkaeszköz kiválasztásánál figyelembe kell venni a rendelkezésre álló erőgép technológiai adottságait. Ha a munkagép és a traktor nem kapcsolható össze vagy energetikai szempontból nincs összhangban, akkor nem fogunk tudni dolgozni az eszközzel. Emellett fontos szempont a vetőgépre szerelt tömörítőhenger terhelése. Van olyan gépek, melyek a tömörítőhengerre terhelik a vetőgép súlyát, ezekben az esetekben sokszor túl keményre tömöríti a talajt, ami megnehezíti a talaj vízfelvételét és a magok csírázását. Célszerű olyan gépet választani, amin a vetőcsoroszlya mögé kisebb hengert szereltek, vagy vetés után külön menetben hengerezést végezni.

Vetőgép választásnál szem előtt kell tartani néhány fontos szempontot. Általában elmondható, hogy a legtöbb vetőgépet úgy tervezték, hogy a vetőmagot ne törje meg (max. 1-2%-os szemtörés megengedett). A kijuttatott magmennyiséget viszonylag széles skálán lehet változtatni. A kijuttatott mag mennyisége nem függ össze a magládában levő mennyiséggel, illetve a kivetett magmennyiség eltérése sík területen $\pm 3\%$, lejtőn $\pm 10\%$ között változhat, így a művelet során végig egyenletes lesz a vetés.

A vetőszerkezet hajtása optimális esetben esetben útarányos. Ez azt jelenti, hogy a vetőszerkezet a vetőgép talajon járó kerekétől kapja a hajtást, ezzel biztosítva, hogy az 1 folyóméterre kiadagolt magmennyiség a haladási sebességtől független legyen. Az útarányos hajtáskardántengellyelismegvalósítható, de elterjedtebb, amikor a talajhajtású kerék (például a vetőgép járókereke vagy az egyes vetőelemek támasztókereke) hajtja a vetőszerkezetet.

A vetőgépeket kultúra szerinti felhasználhatóság alapján több csoportba sorolhatjuk. Minden csoportban vannak pneumatikus és mechanikus kivitelezésű eszközök is.

3.1. Sorvetőgépek, vagy gabonavetőgépek

A sorbavető gépet más néven gabonavetőgépnek is nevezhetjük, hiszen elsősorban gabonafélék vetéséhez használatosak. Viszonylag univerzális eszközöknek tekinthetők, mivel minden olyan növény vetésére alkalmasak, melyet gabonasortávra vagy annak többszörösére szoktak vetni. A gépek főbb szerkezeti elemei a magláda, a vetőszerkezet, a csoroszlya, a járó- és hajtószerkezet, a kiemelőszerkezet, a gépkeret, a nyomjelző, és más kiegészítő részek (16. ábra).

A gabonavetőgépek általában vontatott kivitelben készülnek, de kisebb munkaszéles-

16. ábra: A gabonavető gép általános felépítése (forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch09.html)

ségű gépeket függesztett kivitelezéssel is készítenek. A munkaszélesség 12 cm-es sortáv esetén 3,5-4 m között alakul. Két vagy három gépet összekapcsolva ez akár 8-13 méterre is növelhető, ez esetben azonban nagyobb motorteljesítményű (kb. 100 kW) traktorra van szükség. Az átlagos munkasebesség 8-12 km/h, így 50-80 hektárt lehet bevetni 10 óra alatt.

A ma használatos gabonavetőgépekben a mechanikus vetőszerkezeteknek két fő típusa terjedt el, ezek a tolóhengeres és a tolóbütykös vetőszerkezetek. A pneumatikus gépekben a magadagolás részben ugyanazokkal a szerkezetekkel történik, mint a mechanikus gépeknél, viszont a kiadagolt mag nem gravitációs úton, hanem légárammal fúvatva hajlékony műanyag csövön keresztül kerül a talajba. Lényege, hogy egy központi vetőszerkezettel több csoroszlya (24-48 db) is működtethető; míg a mechanikus vetőgépekben minden csoroszlyához külön magadagoló szerkezet tartozik.

3.2. Direktvető gépek

17. ábra: A megmozgatott talajkeresztmetszet hagyományos és direktvetéskor (forrás: https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch09.html)

Direktvetés esetén kimarad a forgatás, mint alpművelet (17. ábra). Első megjelenésükre az 1970-es években került sor, azóta többféle változatuk is kapható kereskedelmi forgalomban. A hagyományos vetőgépektől abban tér el, hogy a csoroszlyák elé gyorsan forgó talajmaró hengert szereltek, melyek 4-10 cm mélységű barázdát váganak a talajba. A kések által vágott vályúba kerülnek a magok, melyeket egy kevés talajjal betakarnak a marókések.

A direktvetőgépek (18. ábra) elterjedéséhez számos tényező hozzájárult. Ezzel a technológiával csökkenthető a szélerezés mértéke, a menetszám és ezzel a vetés költségei is alacsonyabbak lesznek, valamint energiatakarékossági szempontból is kedvező eljárás. További előnye, hogy nem roncsolja a talaj szerkezetét és struktúráját. A kialakult kapilláris rendszer épen marad, ami biztosítja a mélyebb rétegek és a felszínközeli talajrétegek közötti nedvesség utánpótlást.

18. ábra: John Deere 750a direkt vetőgép (forrás: https://www.agroinform.hu/aprohirdetes_adatlap/gep/vetogep-ulteto-palantazo-gep/john-deere-750a-direkt-vetogep-elado/h_6763129)

A szántással ellentétben direktvetésnél nem keletkeznek barázdák és a növényi maradványok mulcstrétege további előnyöket biztosíthat. Ám a magágy hiánya miatt a kelés minősége sokszor nem optimális, ennek elkerülése érdekében érdemes szántóföldi kultivátorral is végigmenni a táblán mielőtt sort kerítenénk a direktvetésre. Ezzel a kombinációval a hagyományos szántásos műveléshez hasonló minőségű vetést és kelést lehet elérni.

3.3. Szemenkénti vetőgépek

A szemenkénti vetőgépek (19. ábra) alkalmazására elsősorban a kapás növényeknél kerül sor. Elsősorban azok a növények, melyek magjait gabonavetőgéppel nem lehet elég pontosan elvetni: ilyenek például a kukorica, a szója vagy a cukorrépa.

Elméletileg az adagolóelemek cseréjével a legtöbb szemenkénti vetőgép alkalmas a legtöbb kapás növény vetésére, ám gyakorlatilag a magok mérete és alakja elég eltérő ahhoz, hogy ugyanazzal a szerkezettel egyforma minőségű legyen mindegyik kapás kultúra vetése. Ezek alapján többféleképpen is csoportosíthatjuk a szemenkénti vetőgépeket:

Vetőszerkezet alapján:

1. Mechanikus vetőszerkezetek:

- peremcellás
- merítőkanalas
- egyéb
- szalagos
- szorítóujjas

2. Pneumatikus vetőszerkezetek:

- szívó rendszerű
- nyomó rendszerű

3. Vetőmag vagy kultúra szempontjából:

- cukorrépa vető
- kukoricavető
- zöldségmagvető

18. ábra: John Deere 750a direkt vetőgép (forrás: https://www.agroinform.hu/aprohirdetes_adatlap/gep/vetogep-ulteto-palantazo-gep/john-deere-750a-direkt-vetogep-elado/h_6763129)

A szemenkénti vetőgépek a vetőgépekkel szemben támasztott általános követelményeken kívül további szempontoknak is meg kell felelniük. Ilyen például a vetésmélység állíthatósága (3-15 cm között, fokozatmentesen), és hogy egyszerre csak egy magot vessen, melyek tőtávolsága max. 25%-ban térhet el a beállított értéktől.

Ebből a vetőgéptípusból is létezik mechanikus és pneumatikus változat. A mechanikus konstrukció előnye, hogy pontos a vetés, gyorsan állítható a tőtáv, könnyebb és ezért olcsóbb a gép. Hátránya, hogy alacsonyabb sebességgel üzemeltethető (5-7 km/h), ezért kisebb a területteljesítményük. A pneumatikus vetőgépek ezzel szemben nehezebb, nagyobb teljesítményű, bonyolultabb konstrukciójú gépek. Kevésbé pontosak, viszont nagyobb munkasebességgel üzemeltethetőek, ezért jobb a területteljesítménye.

3.4. Szórvavető gépek

Az apró magvak, melyeket nem szükséges a talajba juttatni, vagy igen sekélyen kell vetni - például fűfélék - vetésére általában szórvavető gépek használata javasolt. A gépek hátránya, hogy rázkódásra, sebességre nagyon érzékenyek, ezért szórásuk egyenlőtlen. A gabonafélék szórva vetésére csak olyan esetben kerül sor, amikor a talaj túlságosan száraz és a hagyományos csoroszlyák nem hatolnak be kellő mélységre a talajba.

A sörtekefés adagolószerkezetű szórvavető gépek esetében a magláda aljára felszerelt kefék a változtatható felületű nyílásokon keresztül szórják ki a magokat. A nyílások állítását egyedileg kézzel lehet szabályozni. A kefés szerkezeten kívül vannak lapátos, sántakerekes és bordás hengeres megoldások is.

4. A növényvédelem gépei

Növényvédelem alatt azt értjük, amikor a termesztett kultúrnövényt valamilyen károsodással vagy megsemmisüléssel fenyegető veszély elhárítására alkalmas műveletet végzünk. A növényeket fenyegető veszélyek lehetnek például növényi betegségek (pl.: vírusok, baktériumok, gombák), állati kártevők (pl.: rovarok, atkák, csigák, rágcsálók, madarak stb.), gyomnövények, fagy, jégeső stb. Ezen veszélyek elhárítására az alábbi eljárások közül választhatunk:

- agrotechnikai (ellenálló fajták termesztésével, állománysűrűség helyes megválasztásával, sorközműveléssel stb.)
- mechanikai, fizikai (rovarfogó eszközökkel, hőkezeléses fertőtlenítéssel, fagyvédelemmel stb.)
- biológiai (kártevőket elpusztító élőlényekkel stb.)
- kémiai (gombaölő, rovarölő, gyomirtó, baktériumölő stb. hatású vegyszerekkel)

Ezeknek a módszereknek a kombinált, megelőzésre alapozó, vegyszertakarékos alkalmazását nevezzük integrált növényvédelemnek.

4.1. Az agrotechnikai növényvédelem gépei

A megelőző gyomszabályozás legfontosabb eszközei az optimális vetésváltás, egy jó gyomelnyomó képességű sűrűsoros állomány után a széles sorközű, kapás növények közötti rendszeres váltás. A megfelelő talajművelési eljárás, a talajbolygatás módja és mélysége is befolyásolja a gyomosodást. A megfelelő tőszám és a kultúrnövény optimális tápanyagellátása kompetíciós előnyt biztosít számára a gyomokkal szemben.

A mechanikai gyomszabályozás közvetlenül betakarítás után kezdődik a korábban már tárgyalt tarlóműveléssel (tarlólánhátás, tarlóápolás). Ezután következik a már bemutatott alapművelés, majd pedig a magágykészítés.

4.1.1. Sorközművelő kultivátor

A sorközök mechanikai művelésére, kapás kultúráknál a sorközművelő kultivátor (20. ábra) használata javasolt. Ezzel a módszerrel a kultúrnövények közötti elgyomosodott terület kezelhető hatékonyan.

20. ábra: ABK 012 típusú 12 soros sorközművelő kultivátor (forrás: <http://www.komaromigep.hu/kultivator/abk-012/>)

A kultivátorokat két csoportba sorolhatjuk: Az egyik csoport a széles sortávú (60-80 cm) kultúrákban alkalmazható, magasabb gerendely kialakítású és nagyobb művelőtagokból áll. Elsősorban kukorica és a napraforgó sorközművelésére alkalmas. A másik csoportot az alacsonyabb építésű, kisebb művelőtagokkal felszerelt eszközök alkotják, melyek keskeny sortávú (40-50 cm) kultúrákban (cukorrépa, szója, zöldségnövények) alkalmazhatók.

A munkasebességet 5 és 8 km/h között célszerű megválasztani, forgó kapákkal nagyobb védőtávolság esetén is legfeljebb 10 km/h-val szabad dolgozni. Lejtős területen ezeket a sebességeket is mérsékelni kell.

4.1.2. Gyomfésű

Sűrűbb növényállományok gyommentesítésére általában gyomfésű (21. ábra) vagy borona használata terjedt el. A gyomfésű működési elve, hogy a még a kelő, illetve kezdeti fenológiában lévő gyomok gyökerét kihúzza vagy eltépi, illetve részben betakarja földdel, így pusztítva el a gyomokat. További előnye, hogy kultúrnövényünk gyökerét finoman meg-

szaggatja, ezzel intenzívebb gyökérnövekedésre serkentve azt, gabonafélék esetében fokozza a bokrosodást. Alkalmazásakor elvágjuk a talaj kapillárisait, így megőrizzük a talajnedvességet, hatása hasonló a kultivátorozáséhoz: javítja a talaj levegő-háztartását a felső 2-3 cm átmozgatása révén. Kereskedelmi forgalomban 1,5 m-től egészen 24 m-es szélességben elérhető eszköz.

21. ábra: Gyomfésű (forrás: <https://www.agrarunio.hu/hirek/24-gepesites/veto-es-talajmuvelo-gepek/1049-talajmuvelo-maskepp-ii-a-gyomfesu>)

A gyomfésűt használhatjuk tavasszal és ősszel, kelés előtt és után különböző növénykultúrákban. Kelés előtt úgynevezett vakpásztázást hajtunk végre, mellyel a kelő gyomokat irtjuk és megszüntetjük a cserepesedést, levegőztetjük a talajt, segítve a gyorsabb melegeledést. A gyomfésű általában gabonakultúrák művelésére ajánlott eszköz, de alkalmazható napraforgóban, kukoricában, szójában, cukorrépában, repcében, lóbabban, burgonyában.

4.2. Kémiai növényvédelem gépei

A permetezőszereket felhasználásuk előtt vízzel hígítják, ez a permetlékészítés folyamata. Az elegyítés készítménytől függően változó hatékonyságú, sokszor eltérő technológiát igényel (pl.: törzsoldat készítésére lehet szükség a csomósodás elkerülése érdekében).

A kémiai növényvédelem gépei lehetnek vontatott, függesztett vagy magajáró kivitelezésű szerkezetek. Mindegyik típusnál szemben általánosan támasztott követelmény, hogy a kezelő személy a vezetőülésből biztonságosan üzemeltethesse, ellenőrizhesse és azonnal le tudja állítani. Fontos még, hogy gép feltöltése és ürítése egyszerűen és biztonságosan lehessen megvalósítva.

22. ábra: Kártevők és kórokozók a növényvédelemben és az ellenük használt kémiai eszközök
(forrás: <https://www.biokontroll.hu/noevenyvedelem-es-fenntarthatosag/>)

ságosan elvégezhető legyen, a kijuttatandó lémenyiség egyszerűen és pontosan beállítható legyen. Ezen a ponton meg kell jegyezni, hogy ennek a kritériumnak csak a jóé karbantartott gépek tudnak megfelelni. Rendszeresen ellenőrizni kell a kijuttatott lémenyiséget és a fűvókákat is, hiszen ezek elkopva már nem tudnak egyenletes fedést biztosítani. Felépítésüket tekintve hat fő részből állnak:

- járó- vagy függesztőszerkezet
- szivattyú
- permetlétartály
- vezetékek, szórófejek
- szórókeret
- permetezést vezérlő elektronika

A permetezőgépek felépítése, általános működése minden típusnál igen hasonló. Elsősorban a szivattyú, szórófej típusa és a szórószerkezet kialakítása változik a cseppképzés módjától függően. A cseppképzés elve és a cseppek célfelületre juttatásának módja szerint a permetezők lehetnek:

- hidraulikus cseppképzésűek
- szállítólevégős hidraulikus cseppképzésűek
- légorlasztásosak
- mechanikus cseppképzésűek
- egyéb fizikai elv alapján működők (pl. elektrosztatikus, ultrahangos)
- termikus cseppképzésű (melegkőd-képző) permetezőgépek

4.2.1. Hidraulikus cseppkezelésű permetezőgépek

A permetezőgép (23. ábra) tartályában található a vegyszeres oldat, mely növényvédőszer vízzel hígított megfelelő koncentrációjú keveréke. Ebből a tartályból egy kardán meghajtású szivattyú segítségével az oldat a vezetékeken keresztül eljut a szórófejekhez.

A szórókeretek állítható magasságúak, mely segítségével optimalizáló a kijuttatás hatékonysága és csökkenthető a permetlé elsodródásának veszélye. A szórófejek a permetezőgép vázára, azaz a szórókeretre vannak erősítve. Ezekben a szórófejekben találhatóak a permetezés hatékonyságát alapvetően meghatározó fúvókák. A fúvókák átmérője befolyásolja ugyanis a kijuttatott permetezőszer cseppméretét, ezzel a borítás egyenletességét és teljességét.

23. ábra: Hidraulikus cseppkezelésű permetezőgép felépítése: 1. keverőszerkezettel szerelt permetlétartály; 1A: permetlétartály; 1B: keverőszerkezet; 2. közegetovábbító berendezés; 3. cseppképző berendezés; 4. szétosztó berendezés; 5. kiegészítő elemek; 5A: nyomás szabályozó; 5B: elzárószerkezet; 5C: manométer; 5D: tartályszűrő; 5E: szívóági szűrő; 5F: nyomóági szűrő; 5G: fojtószelep; 5H: permetlévezeték (forrás: https://www.tankonyvtar.hu/en/tartalom/tamop425/2011_0001_529_02_Erdeszeti_gepek/ch05.html)

A permetezőgép további fontos eleme a visszakeverő berendezés, mely segít megelőzni a növényvédőszeres oldat leülepedését oly módon, hogy a folyadék egy részét egy szivattyú segítségével a tartály aljába visszaforgatja.

A ma is kapható gépek jelentős része vezérlő automatikával van ellátva. Ez azt jelenti, hogy a gép fedélzeti számítógépébe beállíthatóak a permetezés paraméterei. Ezzel a technológiával folyamatosan igazítható a kijuttatás az esetleges külső tényezőkhöz, változásokhoz (például sebességváltozás, nyomás, elzáródás).

A szórófejek fontos eleme a kilépőnyílás átmérőjét befolyásoló fúvóka. A kilépő fúvóka átmérő általában 0,8–3,0 mm, ezek közül a szükséges szórásteljesítmény és cseppméret alapján kell a megfelelő méretet kiválasztani (24. ábra). A fúvókákat kopásálló anyagból készítik (kerámia, rozsdamentes acél, műanyag, sárgaréz). A szórófejek esetében is különböző konstrukciók közül lehet választani.

Az egyik leghatékonyabb ilyen eszköz az injektoros fúvóka (25. ábra). A jobb fedettség elérése érdekében az injektorbetétek levegőbeszívása révén légzárványos nagy cseppek keletkeznek, amelyek a növény felületére ütközve kisebb cseppekre eshetnek szét.

1		2 Ø 18 mm		3 Ø 17 mm		BAR										4	5 Ø 17 mm
TYPE	COD. (*)	Ø (mm)	COD.	Ø (mm)	COD.	5	10	15	20	25	30	35	40	45	50	COD. (*)	COD. (*)
						l/min											
	004 332.030	0.8	005 808	—	005 901	0.70	0.98	1.08	1.26	1.42	1.54	1.66	1.76	1.84	1.92	005 803	005 802
		1.0	005 810	—	005 901	0.65	1.02	1.18	1.40	1.58	1.76	1.74	2.04	2.16	2.68		
				1.0	005 910	1.02	1.38	1.72	1.96	2.22	2.56	2.64	2.84	3.08	3.21		
		1.2	005 812	—	005 901	0.78	1.32	1.53	1.86	2.04	2.19	2.37	2.55	2.76	2.88		
				1.0	005 910	1.20	1.62	2.16	2.61	3.03	3.30	3.54	3.84	3.93	4.20		
		1.5	005 815	—	005 901	1.02	1.65	1.92	2.40	2.56	2.88	2.92	3.06	3.12	3.35		
				1.0	005 910	1.89	3.39	3.99	4.83	5.48	5.96	6.32	6.52	6.67	6.85		
				1.2	005 912	2.19	3.30	4.08	4.60	5.22	5.88	6.48	6.90	7.20	7.82		
				1.5	005 915	2.37	3.48	4.32	5.16	5.88	6.30	7.08	7.56	8.16	8.88		
		1.8	005 818	—	005 901	1.56	2.36	3.04	3.36	3.84	4.32	4.74	5.04	5.28	5.64		
				1.0	005 910	2.36	3.96	5.12	6.06	7.02	7.80	8.28	9.00	9.30	10.20		
				1.2	005 912	2.76	4.26	5.52	6.12	7.06	7.92	8.40	9.12	10.32	11.04		
1.5	005 915			2.71	3.93	5.20	6.21	7.62	8.52	9.24	10.44	11.76	12.72				
1.8	005 918			3.00	4.68	5.88	6.96	8.16	8.76	10.08	10.92	12.24	12.96				
—	005 901			1.40	2.28	2.94	3.42	3.78	4.20	4.32	4.92	5.16	6.12				
2.0	005 820	1.0	005 910	2.72	3.60	4.32	5.58	5.82	6.72	8.16	8.88	9.96	10.44				
		1.2	005 912	3.00	4.20	5.52	6.96	7.20	8.16	9.60	10.44	11.52	12.49				
		1.5	005 915	3.35	4.65	5.76	6.90	7.80	8.76	10.20	11.04	11.97	13.08				
		1.8	005 918	3.97	5.16	6.18	7.38	8.16	9.36	10.92	12.49	12.96	14.28				
		—	005 901	1.40	2.28	2.94	3.42	3.78	4.20	4.32	4.92	5.16	6.12				
		1.0	005 910	2.72	3.60	4.32	5.58	5.82	6.72	8.16	8.88	9.96	10.44				

24. ábra: Fúvókátáblázat (forrás: <http://www.forragepek.hu/permetezes/axial-szorofej-es-alkatreszei/axi-cu-szorofej-braglia>)

25. ábra: Injektoros fúvókák (forrás: <https://agraragazat.hu/cikk/permetezo-szorofejek-es-fuvokak-i>)

4.2.2. Szállítólevegős permetezőgépek

A nagyobb, zárt lombkoronájú növényállomány esetén a hidraulikus cseppkezelésű permetezőgépek már nem alkalmazhatóak megfelelő hatékonysággal. A munkaminőség javítható, ha a hidraulikusan képzett cseppeket légáram (szállítólevegő) juttatja a kezelendő felületre. A légáram átmozgatja a lombzatot, ezzel jobb fedettséget biztosít.

4.2.3. Légporkasztásos permetezőgépek

A permetezőgép általános felépítése a hidraulikus cseppképzésű gépekével megegyező. A cseppképzéshez azonban elsősorban a levegő porlasztó hatását használják fel. A cseppképzés a levegő hatására a keverőtérben kezdődik és közvetlenül a kilépőnyílás után befejeződik, az így keletkező porlasztott sugár kúp alakú.

26. ábra: Permetezőgépek szántóföldi síkszórókeret (a), gyomirtásra levélalápermetező (b), sávpermetező (c), szántóföldi sorkultúra-permetező (d), kézi szórópisztoly (e), körkörös fúvónyílásban elhelyezett kétoldali szóróróví (f), szórókeretes (h) illetve átfúvós (g) változat, szántóföldi sorpermetező keret (i), állítható fúvókacsoport (j) (forrás: <https://www.tankonyvtar.hu/hu/tartalom/tkt/zoldseg-disznoveny/ch02s06.html>)

4.2.4. Mechanikus cseppképzésű permetezőgépek

A hidraulikus és a légporkasztásos cseppképzés hátránya, hogy a képzett cseppek mérete változó. Az apró cseppek könnyen elpárolognak, a nagyobbak pedig a felületről legördülve elveszhetnek. A közel azonos méretű cseppek képzésére legelterjedtebb megoldás a mechanikus eljárás, ily módon kisebb folyadékmennyiséggel, vegyszertakarékosan végezhető a permetezés.

4.2.5. Egyéb fizikai elv alapján történő cseppképzés

Az elektrosztatikus porlasztók leggyakrabban használt megoldásánál a cseppképzés hidraulikus vagy mechanikus elven történik, de elektrosztatikus csepp- vagy folyadékfeltöltést végzünk.

4.3. Kombinált eljárások

Egyre szélesebb körben elterjed a kombinált eljárás, mely során egy másik művelettel összekötve (vetés, kultivátorozás) végzik a kémiai növényvédelmet. Ilyenkor a csak a sort vagy a sorközt permetezik, ezzel tartalékosabb a szerfelhasználás és gazdaságosabb lesz a kijuttatás.

5. A precíziós gazdálkodás

27. ábra: Precíziós Gazdálkodás (forrás: <http://borsodagroker.hu/technologiak-precizios-gazdalkodasban/>)

A precíziós mezőgazdaság meghatározó elemei a nagy pontosságú folyamatos helymeghatározás, az elemzés térinformatikai és távérzékelési eszköztára és a magas szinten automatizált terepi munkavégzés. A precíziós technológia (27. ábra) az alkalmazás helyspecifikus jellegén túl a kezelés változtatását (az adag és a komponensek aránya) is jelenti, ami változtatható kijuttatást és alkalmazkodóbb, pontosabb technológiát jelent.

Precíziós technológiák alkalmazásának első lépésként alkalmassá kell tenni a mezőgazdasági gépeket a precíz munkára, melynek eredményeként akár néhány centimé-

teres pontossággal történhet a vetés, az inputanyagok kijuttatása vagy a betakarítás. Ezzel a költségek csökkentése mellett a környezetvédelmi szempontból is hatékony eredményeket érhetünk el.

A precíziós technológia eszközei:

- Tájékozódás GPS eszközökkel
- Automata kormányzás
- A tábla adatainak feltérképezése
- Helyspecifikus tápanyagutánpótlás technológia (VRT variable rate technology)

A szántóföldi növénytermesztésben kiemelkedő szerepet játszik a felhasznált input-anyagok mennyisége, mivel döntően ez határozza meg a termés költségét. Ezt már egy egyszerű sorvezető is jelentősen csökkentheti, azonban igazán nagy megtakarításokat mezőgazdasági gépvezérlés, robotpilóta vagy kormányautomatika használata eredményezhet. Egy GPS-alkalmazás permetezőgép-vezérléssel vagy vetőgép-sorelzárással 5-10 százalékot is megtakaríthat a gazdálkodó egy-egy művelet során. Ez alapján

kikalkulálható, hogy mennyi idő alatt térül meg a precíziós technológia bevezetése.

28. ábra: DGPS helymeghatározó rendszer működési vázlatja (forrás: <https://pubs.ext.vt.edu/442/442-503/442-503.html>)

A precíziós gyomszabályozás alkalmazásának három alapvető feltétele van:

- pontos földrajzi helymeghatározás (DGPS) (28. ábra)
- az input adatok (gyomdetektálás, gyomtérképezés) feldolgozása alapján létrehozott folyamatvezérlő rendszer (algoritmus), informatikai, térinformatikai háttér
- automatizált kijuttatás technika (GPS-vezérelt permetező automatikák)

Hagyományos technológiáknál előfordul, hogy a munkavégzés minősége nem megfelelő, az átfedések és kihagyások a területteljesítményben és a hozamban okoznak kiesést. A robotpilóta megkönnyíti a gépkezelő munkáját, hiszen a gép ideális nyomvonalon tartását a kormányautomatika végzi. A figyelmem ezért a tényleges munkafolyamatra fordítható. A mezőgazdasági gépvezérlés csökkenti a fáradságérzetet, így növeli a hatékonysá-

got. Akár egy hosszú műszak végén is tökéletes marad a munkavégzés, a csatlakozó sorok párhuzamosak maradnak.

5.1. Az ISOBUS technológia

Az ISOBUS technológia mérföldkő a mezőgazdaság fejlődésében. A gazdálkodás során gyakran különböző gyártók munkagépeit, eszközeit kell használnia a szakembereknek. Ezeknek a különböző eszközöknek a saját, nem egységesített megoldásai megnehezítik a részegységek közös használatát. Sok készülékhez külön vezérlő szükséges, ez az egyes munkafázisokhoz az eszközök cseréjét is megnehezíti, illetve a különböző formátumú diagnosztikai adatok is nehezen kezelhetők.

29. ábra: Az ISOBUS rendszer részei (forrás: http://www.agrogazda.hu/sorvezeto_es_teruletmero/isobus_universal_terminal/ld-agro_i840_isobus_terminal_512)

Az ISOBUS adat-továbbítás és kezelés elsődleges célja, hogy általánosítsa a traktorok és mezőgazdasági eszközök közötti kommunikációt, miközben teljes kompatibilitást biztosít a különböző mobil rendszerek és irodai szoftverek adat-kezeléséhez is. Használatával lehetővé válik az egyes munkagépek vezérlésének, illetve az azoktól érkező adatok kezelésének központi kezelése, feldolgozása.

Források:

- az előadásban elhangzottak
- <http://www.agraroldal.hu/traktor-10.html>
- <https://www.agronaplo.hu/szakfolyoirat/2011/07/gepesites/a-tarlohantas-apolas-muveletei-es-eszkozei>
- <https://www.agroinform.hu/szantofold/tarlohantas-az-első-lepes-a-jovo-évi-termes-fele-15770>
- <https://www.tankonyvtar.hu>
- https://www.agroinform.hu/program_gepeszet/ha-tarlohantas-akkor-parlagfuir-tas-is-28899-001
- Birkás Márta: Talajművelők zsebkönyve, 2010, Mezőgazda Kiadó
- Gyuricza Csaba (szerk.): Birkás Márta, Percze Attila, Gyuricza Csaba, Schmidt Rezső, Vincze Mária: A szántóföldi talajhasználat alapjai, 2001, AKAPRINT nyomdaipari Kft
- Birkás Márta (szerk.): Antos Gábor, Lehoczky Éva, Árendás Tamás, Megyes Attila, Birkás Márta, Milics Gábor, Blaskó Lajos, Nyéki Anikó, Farkas Csilla, Percze Attila, Gyuricza Csaba, Rátonyi Tamás, Harsányi Endre, Schmidt Rezső, Jakab Péter, Szemők András, Jolánkai Márton, Szöllősi István, Juhász Csaba, Tóth Zoltán, Kadlicskó Béla, Zsembeli József, Kalocsai Renátó, Zsigrai György: Földművelés és földhasználat, 2017, Mezőgazda Lap- és Könyvkiadó
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch05.html
- <https://www.agraroldal.hu/talaj-3.html>
- <https://agraragazat.hu/cikk/tavaszi-magagykeszites-gepei>
- <https://www.tankonyvtar.hu>
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_521_Foldmuveles_es_foldhasznalat/ch05s02.html
- <http://ostermelo.com/a-kukoricatermesztes-tavaszi-talaj-elokeszítése-es-vetése-nek-gepei-i>
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch09.html
- <https://www.agroinform.hu/gepeszet/a-tobbseg-meg-mindig-a-robotpilota-alkalmazasat-erti-a-precizios-gazdalkodason-35618-001>
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_09_Mezogazdasagi_termeles_gyakorlata/ch06.html
- <https://www.agroinform.hu/gepeszet/ezek-az-eszkozok-megkonnyitik-a-gazdalkodo-eletet-36693-002>
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_529_11_Mezogazdasagi_gepszerkezettan/ch07.html

- http://www.agrogazda.hu/mi_az_az_isobus.html
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_521_Foldmuvelés_és_foldhasználat/ch08s06.html
- https://portal.agr.unideb.hu/media/2eaNVII_6842.pdf
- <http://www.haszonagrar.hu/cimlapsztori/444-a-sorkoezmvelés-technikája.html>
- <https://www.agrarunio.hu/hirek/24-gepesítés/veto-es-talajmuvelo-gepek/1049-talajmuvelés-maskepp-ii-a-gyomfésű>
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_521_Foldmuvelés_és_foldhasználat/ch08s06.html

