
7EKSPLOATACJA I NIEZAWODNO�Æ NR 1/2002

1. Wstêp

Zespo³y czyszcz¹ce stanowi¹ integraln¹ czê�æ kombaj-
nów a tak¿e innych maszyn om³otowych, wykorzystywa-
nych w technologii zbioru zbó¿ i innych ro�lin nasiennych.

Praca zespo³u czyszcz¹cego na pod³o¿u odpowiadaj¹cym
p³aszczy�nie poziomej nie budzi zastrze¿eñ. Masa przesiewa-
na rozk³ada siê w przekroju poprzecznym p³aszczyzny podsi-
towej równomiernie. Uk³ad ten zmienia siê radykalnie zarów-
no przy pochyleniach poprzecznych jak i wzd³u¿nych. Maj¹c
na uwadze fakt, i¿ zespo³y czyszcz¹ce stosowane w kombaj-
nach musz¹ pracowaæ nie tylko na terenach p³askich ale rów-
nie¿ na pochy³o�ciach, szuka siê rozwi¹zañ konstrukcyjnych,
które mia³yby zredukowaæ niekorzystny wp³yw nachylenia
terenu na przebieg procesu czyszczenia i sortowania ziarna.

Aktualnie istnieje kilka systemów redukuj¹cych wp³yw
nachylenia terenu na proces czyszczenia, miêdzy innymi:
podwy¿szane przegrody, poziomowanie sit, poziomowa-
nie ca³ej bry³y kombajnu, zmiana amplitudy i kierunku drgañ
sit, aerodynamiczne wspomaganie pracy sit [2]. Rozwi¹za-
nia te s¹ jednak bardzo drogie. Celem pracy jest poszuki-
wanie nowego rozwi¹zania konstrukcyjnego, które redu-
kowa³oby wp³yw nachylenia terenu na proces separacji

Jerzy BIENIEK
Jan BANASIAK
Bartosz LEWANDOWSKI

ANALIZA ROZK£ADU MASY CZYSZCZONEJ DLA
WYBRANYCH USTAWIEÑ ¯ALUZJOWEGO

SITA SEKCYJNEGO

THE ANALYSIS OF GRAIN MASS DISTRIBUTION AT
SELECTED POSITIONS OF ADJUSTABLE

SECTION SIEVE

W artykule przedstawiono wyniki badañ rozk³adu masy czyszczonej uzyskane na ¿aluzjowym
sicie sekcyjnym nachylonym pod k¹tem 100. Uzyskane wyniki wskazuj¹, ¿e wykorzystanie ¿alu-
zjowego sita sekcyjnego przy bocznym nachyleniu kosza poprawia skuteczno�æ przesiewania
masy zbo¿owej w stosunku do sita p³askiego.

S³owa kluczowe: sito ¿aluzjowe, geometria sita, kombajn zbo¿owy, czyszczenie,
nachylone pod³o¿e

The aim of the studies was to assess distribution of grain mass cleaned on adjustable section
sieve positioned at 100 to the surface. It was stated that application of that kind of sieve with
side inclination of the basket significantly improved the effectiveness of grain cleaning as
compared to flat sieve effectiveness.

Keywords: adjustable section grain sieve, sieve geometry, combine-harvester,
cleaning, sloping land

1. Introduction

The cleaning sets are an integral part of both com-
bine-harvesters and threshing machines used to ha-
rvest cereals and other seed plants.

There is no question when the sets operate on flat
areas as the cleaning mass is distributed evenly under
the sieve, but the situation changes fundamentally if
the machines are used either on crosswise or longitu-
dinal slopes.

Although some possibilities such as use of higher
barriers, levelling of the sieve or a whole combine-
harvester, change of the amplitude and direction of
sieve vibration, aerodynamic support of sieve work
[2] that limit unfavourable effect of land inclination
on the cleaning and sizing of grain, have been already
recognised, they are, however, very expensive. The-
refore, there is a need to find both cheap and effective
construction solutions.

The aim of the studies was to apply adjustable sec-
tion sieve and test how it could possibly reduce the ef-
fect of land inclination on the separation of grain.

NAUKA I TECHNIKA

8 EKSPLOATACJA I NIEZAWODNO�Æ NR 1/2002

materia³u czyszczonego poprzez zastosowanie ¿aluzjowe-
go sita sekcyjnego. Do�wiadczenia potwierdzaj¹ s³uszno�æ
i celowo�æ szukania z jednej strony rozwi¹zañ skutecznych
a z drugiej strony rozwi¹zañ tanich.

2. Metodyka badañ

Do badañ modelowych wykorzystano stanowisko
badawcze wykonane i zainstalowane w Instytucie In-
¿ynierii Rolniczej AR we Wroc³awiu [1].

Schemat kinematyczny tego stanowiska przedstawia
rysunek 1. G³ówne jego elementy to kosz sitowy, po-
dwójna rama no�na i uk³ad napêdowy. Czê�æ górn¹ ramy
wraz z koszem sitowym mo¿na regulowaæ pod k¹tem
50, 100 i 150 w p³aszczy�nie poprzecznej i wzd³u¿nej.

W badaniach przyjêto nastêpuj¹ce symbole okre-
�laj¹ce ustawienie k¹ta ramy w stosunku do pod³o¿a
i symuluj¹ce pracê w nachyleniu pod³o¿a:

- O - pod³o¿e (teren) poziome < 00

- 5G i 10G - � pod górê� o nachyleniu 50, 100,
poprzecznie < 00

- 5D, 10D i 15D - �z góry� o nachyleniu 50,100

i 150, poprzecznie < 00

- 5B, 10B i 15B - w poprzek zbocza o nachyleniu
50, 100 i 150.

Ponadto ka¿dej sekcji mo¿na zapewniæ poprzecz-
ne k¹towe ustawienie wzglêdem p³aszczyzny kosza
sitowego reguluj¹c ka¿d¹ sekcjê w zakresie od 50 do
150. Badania przeprowadzano dla szczelin roboczych

Rys. 1. Schemat kinematyczny stanowiska badawczego 1- uk³ad zawieszenia, 2- sito, 3- przeciwwaga, 4- wa³ napê-
dowy, 5- silnik elektryczny, 6- mechanizm regulacji ustawienia k¹ta ramy, 7- punkty pomiarowe

Fig. 1. Kinetic scheme of the experimental site 1- suspension system, 2- sieve, 3- counterweight, 4- drive shaft, 5-
electric motor, 6- mechanism to regulate frame angle, 7- measuring points

2. Materials and methods

Model studies were carried out at the experimental site
prepared and installed at the Institute of Agricultural Engi-
neering of the University of Agriculture in Wroc³aw [1].

The site consists of sieve basket, double carrying
frame and power transmission system (its kinetic sche-
me is shown on fig. 1). The upper part of the frame
together with sieve basket may be positioned at 50,
100 and 150 to the surface both crosswise and longitu-
dinally.

In order to simulate machine operation on the slo-
pe, the frame was placed at various positions determi-
ned by the following symbols:

- O - horizontal position (land) < 00

- 5G and 10G - � upwards�, inclination: 50, 100,
crosswise < 00

- 5D, 10D and 15D -�downwards�, inclination:
50,100 and 150, crosswise < 0o

- 5B, 10B and 15B -crosswise, inclination: 50, 100

and 150.

All sections may be further regulated by 50 to 150

what allows to locate them crosswise in relation to
the sieve basket. There were two working slots: 3
and 4 mm taken into consideration. The results di-

NAUKA I TECHNIKA

9EKSPLOATACJA I NIEZAWODNO�Æ NR 1/2002

3 i 4 mm. Poni¿ej omawiane wyniki badañ odnosz¹
siê do jednego z charakterystycznych ustawieñ ramy
stanowiska 10B oraz ustawienia sekcji I, II i III pod
k¹tem 00 do poziomu stanowiska a sekcji IV i V pod
k¹tem 150. Przedstawia to rysunek 2.

Poni¿ej przedstawiono ustawienia szczelin dla
poszczególnych sekcji sita.

Materia³ do badañ pobrany by³ z podsiewacza kombaj-
nu zbo¿owego zbieraj¹cego pszenicê jar¹ odmiany
ETA. Materia³ odpowiada wiêc w pe³ni mieszaninie
ziarna i zanieczyszczeñ podawanej na sito górne kosza
sitowego w trakcie standardowego procesu zbioru.

3. Omówienie wyników badañ

Na rys. 3, 4 i 5 przedstawiono w formie wykre-
sów p³aszczyznowych najbardziej charakterystyczne
wyniki badañ rozk³adu przesianej masy ziarna na ka¿-
dej sekcji sita (I � V) ocenianych w dziesiêciu punk-
tach pomiarowych rozmieszczonych wzd³u¿ sekcji.

Jak widaæ na rysunku 3, przy ustawieniu A, sek-
cja I nie bierze udzia³u w procesie przesiewania. Sek-
cjê II charakteryzuje wzrost masy ziarna do 4 punktu
pomiarowego, osi¹gaj¹c w nim warto�æ 500 g. Od
punktu 5 do 10 nastêpuje spadek masy. Sekcja III to
wzrost przesianej masy ziarna. Ju¿ dla punktu 3 i 4
jest to warto�æ 1500g. Punkt 5 to znacz¹cy spadek do
warto�ci 1000g, a kolejne punkty od 6 do 10 to dalszy
spadek masy. Sekcja IV jest najbardziej obci¹¿on¹
sekcj¹ przy omawianym ustawieniu. Wzrost masy
nastêpuje od 1 do 3 punktu pomiarowego i osi¹ga
warto�æ maksymaln¹ 2500g. Punkt pomiarowy 4 to
niewielki spadek do 2300g. W kolejnych punktach 5
i 6 warto�æ ta maleje do 1400g, w punktach od 7 do
10 nastêpuje dalszy spadek masy. Sekcjê V wyró¿nia

 I II III IV V

Rys. 2. Ustawienie poszczególnych sekcji sita wzglêdem siebie

Fig. 2. Positions of sieve sections

Slot size [mm]
Section I Section II Section III Section IV Section V

Position

3 3 3 4 4 A
4 3 3 3 4 B
4 4 3 3 3 C

Tab. 1. Wielko�æ szczeliny w sekcjach I - V sita ¿aluzjowego.
Tab. 1. Slot size in sections I - V of adjustable sieve.

scussed below refer to one of the characteristic frame
position (10B) when sections I, II and III were situ-
ated at 00, and sections IV and V at 150 to the site level
(Fig. 2).

The positions of slots for particular sieve sections
are described below.

The material under study - spring wheat var. ETA was
gathered from the grain table of combine-harvester
and consisted of grain and impurities transported into
the upper sieve of the basket during the standard pro-
cess of harvesting.

3. Results

Figures 3, 4 and 5 present the most characteristic
distributions of the mass as assessed at 10 measuring
points located longwise the sections I � V.

Fig. 3 indicates that at A position section I was
not involved in the cleaning process. The increase in
grain weight observed in section II, with 500 g at
measuring point no. 4 was then followed by the de-
crease between points no. 5 and no. 10. In section III
the weight amounted to 1500g at points no. 3 and no.
4, considerably decreased to 1000g at point no. 5, re-
aching much smaller values at the following points
(from no. 6 to no. 10). Section IV was found to be the
most loaded section at the discussed position. The
weight started to increase at point no. 1, reached its
maximum value of 2500g at point no. 3, and decre-
ased at the following points. It amounted to 2300g at
point no. 4, 1400g at no. 5 and no. 6 to be further
reduced between points no. 7 and no. 10.

NAUKA I TECHNIKA

10 EKSPLOATACJA I NIEZAWODNO�Æ NR 1/2002

siê punktem 1, w którym obserwuje siê do�æ du¿¹ ilo�æ
ziarna (550g). Warto�æ ta wzrasta dalej a¿ do 5 punk-
tu i osi¹ga w nim warto�æ maksymaln¹ 1900g. Od
punktu 5 nastêpuje spadek masy. Dla punktu 8 jest to
warto�æ 550g , 9 - 300g i dla 10 - 150g.

Na rys. 4 przedstawiono rozk³ad masy ziarna dla
ustawienia B. Sekcja I, analogicznie jak przy ustawie-
niu poprzednim, nie bra³a udzia³u w procesie przesie-
wania. Sekcja II to równomierny wzrost masy od 1
do 4 punktu pomiarowego do warto�ci 600g. Nastêp-
nie widzimy powolny spadek do 500g dla punktu 5,
450g dla 6, nieco wiêksze obni¿enie masy w punkcie
7 równe 300g. Niewielk¹ ilo�æ ziarna uzyskuje siê w
trzech kolejnych punktach pomiarowych - na pozio-
mie ok. 50g. Dla sekcji III to znaczny wzrost masy w
pierwszych 2 punktach do 1600g. Maksymaln¹ war-

Point no. 1, with a considerable amount of grain
(550g) seemed to be the most characteristic point for
section V. The weight, after having passed its maxi-
mum of 1900g at point no. 5, started to decrease, amo-
unting to 550g at point no. 8, 300g at no. 9, and 150g
at no. 10.

Fig. 4 shows the distribution of grain weight at
B position. Section I, as in the previous case, did
not take part in the cleaning process. In section II
the regular increase in weight began from point no.1
and reached 600g at point no. 4. The further decre-
ase was initially slow: 500g at point no. 5, 450g at
no. 6, and slightly higher at point no. 7 - 300g. The
amounts of grain obtained at 3 following measu-
ring points were rather small - about 50g. As re-
gards section III a considerable increase in grain

1
3

5
7

9

se
kc

ja
 I

se
kc

ja
 I

I

se
kc

ja
 I

II

se
kc

ja
 I

V

se
kc

ja
 V

0

400

800

1200

1600

2000

w
ei

g
h

t [
g

]

measuring points

1600-2000

1200-1600

800-1200

400-800

0-400

Rys.4 . Wykres rozk³adu masy ziarna pod sitem dla ustawienia B

Fig.4 . Distribution of grain mass under the sieve at B position

Rys. 3. Wykres rok³adu masy ziarna pod sitem dla ustawienia A

Fig. 3. Distribution of grain mass under the sieve at A position

1 3
5

7
9

se
kc

ja
 I

se
kc

ja
 I

I

se
kc

ja
 I

II

se
kc

ja
 I

V

se
kc

ja
 V

0

500

1000

1500

2000

2500

w
ei

g
h

t
[g

]

measuring points

2000-2500

1500-2000

1000-1500

500-1000

0-500

NAUKA I TECHNIKA

11EKSPLOATACJA I NIEZAWODNO�Æ NR 1/2002

to�æ sekcja ta osi¹ga w punkcie 3 i wynosi ona 1700g.
W punkcie 4 nast¹pi³ znaczny spadek masy do 1000g,
a nastêpnie w punktach od 5 do 9 ³agodnie spada masa
do 420g. Ostatni punkt pomiarowy tej sekcji to spa-
dek do 30g. W sekcji IV pierwsze dwa punkty znacz-
nie obci¹¿one zosta³y mas¹ do 1650g i maksimum
osi¹gniête zosta³o w punkcie 3 z warto�ci¹ 2000g.
Punkty 4 i 5 to spadek do 1200g. Kolejne punkty po-
miarowe to zaskakuj¹cy niewielki wzrost masy do 9
punktu o warto�ci 1250g. W punkcie 10 nastêpuje spa-
dek do 350g. Dla sekcji V w punkcie 1 uzyskano 450g
ziarna. Nastêpnie ilo�æ ta wrasta do 4 punktu i osi¹ga
warto�æ 1950g. Kolejne punkty to spadek masy z 1600g
w punkcie 5 do 300g w punkcie 10.

Rysunek 5 przedstawia rozk³ad masy ziarna pod
sitem dla ustawienia C. Sekcja I jest obci¹¿ona
w punkcie 5 mas¹ ziarna 20g. Sekcja II to wzrost masy
do warto�ci 1000g w punkcie pomiarowym 3. Punkt
4 to spadek do 550g, 6 � 200g, a punkt 7 to warto�æ
35g. Punkty 8, 9 i 10 praktycznie nie bra³y udzia³u
w procesie przesiewania. Dla sekcji III punkt 1 to 25g,
punkt 2 osi¹gn¹³ warto�æ 850g, a punkt 3 - 1700g.
Maksymaln¹ warto�æ dla tej sekcji odnotowano
w punkcie 4 stanem 2000g. W punkcie 5 masa zmniej-
szy³a siê do 1100g, a w kolejnych punktach spada³a
niemal¿e liniowo do ok.10g w punkcie 10. Dla sekcji
IV w punkcie 1 odnotowano warto�æ 200g. W punk-
cie 2 nast¹pi³ wzrost do 2000g, a maksymaln¹ war-
to�æ uzyskano w punkcie 3 - 2200g. Kolejne punkty
4, 5 i 6 to spadek do 1450g. Punkty pomiarowe 7 -8 to
niewielki wzrost do 1480g, a w pozosta³ych ilo�æ masy
przesianej spada do ilo�ci 400g w punkcie 10. Ostat-
nia sekcja V to 400g ziarna w punkcie 1 i wzrost do 4
punktu z maksymaln¹ warto�ci¹ dla tej sekcji równ¹

Rys. 5. Wykres rozk³adu masy ziarna pod sitem dla ustawienia C

Fig. 5. Distribution of grain mass under the sieve at C position

1
3

5
7

9

se
kc

ja
 I

se
kc

ja
 II

se
kc

ja
 II

I

se
kc

ja
 IV

se
kc

ja
 V

0

500

1000

1500

2000

2500

w
e

ig
ht

 [g
]

measuring points

2000-2500

1500-2000

1000-1500

500-1000

0-500

weight - up to 1600g � was noted at two first po-
ints, and a maximum value - 1700g - at point no. 3.
At point no. 4 grain weight decreased significantly
to 1000g, and between points no. 5 and no. 9 - smo-
othly to 420g, reaching 30g at the last measuring
point of the section. The load of first two points in
section IV was equal to 1650g, and the maxi-
mum - 2000g - was recorded at point no. 3. The gra-
in weight decreased to 1200g at points no. 4 and 5,
and slowly but surprisingly rose up to 1250g at point
no. 9, then decreasing to 350g at point no. 10. The
most characteristic amounts of grain obtained in sec-
tion V were as follows: 450g at point no. 1, 1950g at
point no. 4, 1600g at point no. 5, and 300g at point
no. 10.

Figure 5 shows the distribution of grain weight
under the sieve at C position. Section I is loaded by
20g of grain at point no. 5. In section II the weight
increased to 1000g at measuring point no. 3, and was
further reduced to 550g at point no. 4, 200g at no. 6,
and 35g at no. 7. The following points no. 8, 9 and 10
practically did not take part in the cleaning process.
In section III the amounts of grain were equal to: 25g
at point no. 1, 850g at point no. 2, 1700g at point no.
3, and the maximum - 2000g at point no. 4. Weight
reduction � to 1100g - was noted at point no. 5, and at
the following points it decreased linearly to about 10g
at point no. 10. For section IV the grain weight amo-
unted to 200g at point no. 1, increased to 2000g at
point no. 2, reached its maximum - 2200g - at point
no. 3, and then decreased to 1450g at points no. 4, 5
and 6. There was a slight weight increase to 1480g at
measuring points no. 7 and no. 8, and at the following
points the amount decreased, reaching 400g at point

NAUKA I TECHNIKA

12 EKSPLOATACJA I NIEZAWODNO�Æ NR 1/2002

1400g. Kolejne punkty pomiarowe to spadek do war-
to�ci 1000g w punkcie 6, 600g w 8 i 300g w 10 punk-
cie pomiarowym.

4. Podsumowanie

Przeprowadzone badania wykaza³y, ¿e:

1.Przy zastosowaniu nowego typu sita �¿aluzjo-
wego sekcyjnego� w standardowym kombajnie
zbo¿owym, który bêdzie pracowa³ na zboczu,
mo¿na spodziewaæ siê lepszego wykorzystania
powierzchni czyszcz¹cej sita.

2.Spo�ród badanych trzech mo¿liwych kombina-
cji ustawieñ szczeliny sita A, B i C najlepsz¹ sku-
teczno�ci¹ przesiewania masy czyszczonej cha-
rakteryzowa³o siê ustawienie C wynosz¹c¹ 95%.

3.W miarê mo¿liwo�ci nale¿y podj¹æ badania nad
poprawieniem udzia³u pierwszej sekcji w proce-
sie przesiewania, aby w wiêkszym stopniu mia-
³a ona wp³yw na ten proces.

References

1. Bieniek J.: Sito ¿aluzjowe nowego typu do kombajnu zbo¿owego pracuj¹cego na zboczu. Pierwszy Portal
Rolny, (http://www.ppr.pl) Rolnictwo i nauka, Wroc³aw, 2001.

2. Roszkowski A.: Kombajny zbo¿owe do pracy na zboczach. Maszyny i ci¹gniki rolnicze, nr 11,1989.

no. 10. In the last section V the grain weight noted for
point no. 1 was 400g, and after reaching its maximum
-1400g � at point no. 4, decreased from 1000g at po-
int no. 6, 600g at no. 8 to 300g at no. 10.

4. Conclusions:

The studies on the distribution of grain mass cle-
aned on adjustable section sieve resulted in drawing
the following conclusions:

1.Application of new �adjustable section� in the
standard combine-harvester operating on the slo-
pe provided better use of the sieve cleaning sur-
face.

2.There were 3 slot position of the sieve under
study: A, B, and C. The most effective cleaning
- 95% - was noted at C position.

3.There is a need to undertake studies aimed at im-
proving the importance of first section in order
to make it affect the cleaning process to much
higher extent.

Dr in¿. Jerzy Bieniek
Dr hab. in¿. Jan Banasiak, prof. nadz.
Mgr in¿. Bartosz Lewandowski
Zak³ad Eksploatacji Maszyn Rolniczych
Instytut In¿ynierii Rolniczej
Akademia Rolnicza
ul. Che³moñskiego 37/41
51-630 Wroc³aw
tel. 0-71 3205721
e-mail: bieniek@imr.ar.wroc.pl
e-mail: banasiak@imr.ar.wroc.pl
e-mail: lewandowski@imr.ar.wroc.pl

