

хранение и переработка

ЗЕРНА

научно-практический журнал

№ 5 (131)

май 2010

Информационно-аналитическое агентство «АПК-Информ»
представляет новое Multi-client исследование

ТРАНСПОРТНАЯ ИНФРАСТРУКТУРА ЗЕРНОВОГО РЫНКА АЗОВО-ЧЕРНОМОРСКОГО РЕГИОНА-2009/2010

Россия/Украина
Турция
Грузия/Молдова

»» МОРСКАЯ ИНФРАСТРУКТУРА

»» АВТОМОБИЛЬНЫЙ ТРАНСПОРТ

»» ЖЕЛЕЗНОДОРОЖНЫЙ ТРАНСПОРТ

»» РЕЧНАЯ ИНФРАСТРУКТУРА

Исследование включает

- 1** Карты транспортной инфраструктуры России и Украины
- 2** Таблицы и диаграммы
 - Обобщающее количество и емкость сертифицированных складов (по состоянию на 10.01.10)
 - Основные частные владельцы сетей зерновых складов
 - Длина речных путей сообщения, км
 - Сводные данные по портам и терминалам Азово-Черноморского бассейна Украины
 - Ставки перевалки, взимаемые портами
 - Средняя стоимость перевалки зерна в глубоководных портах Украины (Ильичевск, Одесса, Южный) в 2009 году
 - Протяженность путей сообщения (на конец года), тыс. км
 - Сводные данные по портам и терминалам Азово-Черноморского бассейна РФ
 - Украина: статистика экспорта зерновых (объемы, страны) за 5 сезонов (2005-2010 МГ)
 - Россия: статистика экспорта зерновых (объемы, страны) за 5 сезонов (2005-2010 МГ)
- 3** Схемы
 - Автомобильных дорог Украины международного и национального значения
 - Железных дорог Украины

Подробный план исследования доступен на сайте
www.apk-inform.com в разделе "Консалтинг"

АПК
ИНФОРМ

Заказать исследование можно, направив запрос в службу маркетинга
т/ф: +38 0562 32-07-95, +7 495 789-44-19
e-mail: market@apk-inform.com, nikitina@apk-inform.com

Оборудование для обработки нового урожая

Очистка и организация складирования - принципиальные предпосылки качества!

Шмидт-Зеегер

Айхштеттерштрассе, 49

92339 Байльнгрис

Тел.: +49 (0) 8461/701-0

Факс: +49(0) 8461/701-133

info@schmidt-seeger.com

www.schmidt-seeger.com

Шмидт-Зеегер

Представительство в Украине

Проспект Науки, 54 Б, оф. 151

03083 Киев, Украина

Контактное лицо:

Александр Очеретный

Тел: +380 44 502 92 87/88

Факс: +380 44 502 92 89

info@schmidt-seeger.com.ua

oleksandr.otscheretnyj@schmidt-seeger.com.ua

**Транспортировка, складирование, очистка,
сортировка, сушка, охлаждение**

**Высокопроизводительные установки с
высококачественным оборудованием.** Фирмой
“Шмидт-Зеегер” разработана обширная программа
подработки зерна, солода, рапса, бобовых культур.

Распределительные/разгрузочные конвейеры,
ленточные конвейеры, нории, скребковые цепные
конвейеры, универсальные аспираторы серии TAS,
сушильные установки, охладительные приборы,
ультратриера.

Постоянный контроль качества

Приборы для постоянного отбора проб и контроля
качества зерновых и сыпучих продуктов.

 Schmidt-Seeger

Бюлер – ваш компетентный партнер в технологиях пищевой промышленности

Бюлер АГ / Представительство в России
Телефон: +7 495 611 09 47
 +7 495 611 07 55
Факс: +7 495 956 39 79
office.moscow@buhlergroup.com

The logo consists of a stylized teal 'C' shape followed by the word 'BÜHLER' in a bold, teal, sans-serif font.

ПРОЕКТИРОВАНИЕ И СТРОИТЕЛЬСТВО ЗЕРНОХРАНИЛИЩ

PRIVE SA известна во всем мире своими высококачественными силосами для хранения зерна, изготовленными из лучших марок оцинкованной стали (450 г цинка/м²).

DENIS – разработчик и производитель транспортировочного и очистительного оборудования, которое нашло своих заказчиков более чем в 20 странах Европы, Африки и Азии.

Мы в вашем распоряжении для сопровождения проектов по хранению зерна.

Контакты:

г. Славутич 07100,
Киевский квартал, 27 а\я №5
т. +38 050 930 47 13
ф. +38 045 792 55 58
e-mail: contact.ua@prive.fr

www.denis.fr

www.prive.fr

WWW.BRONTO.UA

BRONTO

пр-т Химиков, 7А, г. Черкассы, Украина, 18018 +38 (0472) 64-24-18, 64-20-52, 32-63-37 e-mail: bronto@bronto.ua

ЭЛЕВАТОРНОЕ ОБОРУДОВАНИЕ

- Нории от 5 до 175 т/ч
- Транспортеры: винтовые ВК, ленточные ТБ и КЛ, скребковые ТСЦ, передвижные
- Комплектующие к зерносушилке ДСП-32
- Аспирационное оборудование: циклоны одинарные, батарейные
- Самоходное оборудование: трубы, задвижки, клапаны, колена, патрубки

КОМПЛЕКТУЮЩИЕ К ДСП-32

- Комплект металлоконструкций: диффузоры, козырьки, короба для зерна, короба для рапса, облицовки
- Секции ДСП-32: оцинкованные; неоцинкованные

ЭКСТРУЗИОННОЕ ОБОРУДОВАНИЕ

- Экструдеры 150-1500 кг/ч для зерна, сои, отходов птицепереработки
- Охладители для экструдированной сои 500-1000 кг/ч
- Линии для экструдирования сои 500-1000 кг/ч
- Линии для переработки отходов животноводства 500 кг/ч
- Оборудование для производства топливных брикетов 350 кг/ч
- Маслопрессы 1000 кг/ч

ИСПЫТАНИЯ

экструдеров BRONTO:
каждая пятница - в 10-00
(по вашей заявке)

НА ЛЮБЫХ ВИДАХ СЫРЬЯ

+38 0472 64 20 52 bronto@bronto.ua

СОВРЕМЕННО КВАЛИФИЦИРОВАННО КАЧЕСТВЕННО

ВЕКТОР
ИНЖЕНЕРНО-ПРОИЗВОДСТВЕННЫЙ ЦЕНТР

Официальный представитель профильных машиностроительных и механических заводов Украины:

ОАО «Хорольский механический завод»
Одесский завод «Продмаш»
ОАО «Карловский машиностроительный завод»
ОАО «Лубенский машиностроительный завод «Комсомолец»
ООО СП «Грантех»
Житомирский завод ОАО «Вибросепаратор»

Проектирование и строительство

комплексов по хранению и переработке зерновых и масличных культур – от предпроектных предложений до сдачи объектов «под ключ»

Поставка оборудования

переработки и хранения зерна, комбикормовых заводов, мельничных агрегатов, зерносушильных комплексов; шкафов управления и средств автоматизации для предприятий АПК

Увеличение энергоэффективности, реконструкция и техническое перевооружение

действующих и строящихся предприятий

Современный подход

внедрение новых технологий, надлежащее качество оборудования и выполняемых работ позволит завоевать ваше доверие.

Украина, г. Харьков, пр. Московский, 257

тел.: (057) 731 29 49, 751 48 51, 751 60 15
(050) 630 91 11

<http://www.vektor.org.ua>

email: vektor_offise@mail.ru, alexander-kmz@mail.ru

КРУПЦЕХА УНИВЕРСАЛЬНЫЕ УКР-2

для гречихи,
пшеницы,
кукурузы,
ячменя,
гороха,
проса,
риса,
овса,
сои.

ПАРОГЕНЕРАТОР

для зерновых без
использования
пара и
электро-
энергии.

Пропарка гречихи и овса

Производитель "СЕЛЬПРОЕКТ"

г. Николаев, 1-я Ингульская, 1е
(0512) 571718, 572228, 242377, (050)3940793
mknspp@svitonline.com, www.nsp.mksat.net

Совершенная технология
и оборудование
Кимбрия
для сохранения окружающей среды

Транспортно-перегрузочное оборудование
для зерновых и масличных культур
терминала ООО СП «НИБУЛОН»

Кимбрия Юнигрейн А/С
представительство в Украине
Ул. Волошская, 36 · 04070 Киев · Украина
тел./факс: +38 044 461 93 19
E-mail: info@cimbria.com.ua
WWW.CIMBRIA.COM

ПОЛОТНА РЕШЕТНЫЕ (СИТА)

для зерноочистительных машин, зерносушильных комплексов,
кормодробилок, крупорушек, мельниц - на всех стадиях переработки зерна

ФРУНЗЕ

СЕТКИ

 всего 327 типоразмеров!

- сварные
- фильтровые
- секции ограждения
- металлотканые
- конвейерные
- просечно-вытяжные и др.

**ВНИМАНИЕ! Мы переехали! Новый адрес:
61037, г. Харьков, ул. Плехановская, 126**

+38 (057) 732-71-21, 758-80-76, 758-15-43

Региональные склады и филиалы:

г. Киев	(044) 467-56-48	г. Москва	+7(495) 747-86-44
г. Одесса	(048) 743-10-47	г. Краснодар	+7(861) 272-37-66
г. Донецк	(062) 345-59-49	г. Ставрополь	+7(8652) 22-17-10
г. Днепропетровск	(056) 785-15-73	г. Воронеж	+7(4732) 34-44-44
г. Львов	(032) 224-46-29	г. Самара	+7(8462) 65-25-39
г. Симферополь	(0652) 69-05-63	г. Екатеринбург	+7(953) 405-59-05
г. Запорожье	(0612) 70-00-22	г. Казань	+7(953) 405-59-05

Представительство в Казахстане:

г. Астана +7(7172)73-85-08

Актуально! Мелкие отверстия
Для рапса, мака, горчицы.

e-mail: frunze@perfo.ru, www.frunze.ru, www.frunze.ua, www.frunze.kz

ОАО МАШИНОСТРОИТЕЛЬНЫЙ ЗАВОД «КОМСОМОЛЕЦ»

- Силоса из оцинкованной стали
- Транспортные системы
- Зерноочистительная техника
- Зерносушилки

г. Лубны, Полтавская обл., ул. Советская 110/1
тел./факс: +38 (05361) 72-630; 71-152; 72597.
E-mail: komsomol06@mail.ru; sgzavod@yandex.ru
www.komsomol.com.ua

Представительство в России:
ООО ТД «Техавтоцентр»
г. Москва, ул. Шоссейная, 100, стр.1
тел./факс: +107 (495) 710-70-57; 352-28-41.

**STELA - німецьке зерносушильне
обладнання для всіх культур
STELA - досконала технологія та
небувала економія!**

- 3000 сушарок у всьому світі
- сушка з високоякісного сплаву алюмінію
- багаторічний термін експлуатації
- необмежена продуктивність - найбільша сушарка Європи для пшениці 400 т/год
- повністю автоматизоване управління
- висока економія енергії завдяки EQtronic

stela®

техніка сушіння

www.stela.de

e-mail: stela_kiev@i.ua, sales@stela.de

тел. +38 099-487-76-22, +38 097-952-75-56

Партнер STELA в Україні машинобудівний завод „Комсомолец“

www.komsomol.com.ua тел. +38 05361 7-25-97

Гарантія, монтаж, сервіс

АО ХАРЬКОВПРОДМАШ

Мельнично-элеваторное оборудование производства Украины, России, Зап. Европы

Оборудование и комплектующие

для элеваторов, мукомольных предприятий,
крупноцехов и комбикормовых заводов.

Сита ◦ Решета ◦ Перфорация

пробивные решета (ситя)

для зерноочистительных машин,
кормодробилок, крупорушек.
Материал для изготовления решет:
- оцинкованная сталь
- холоднокатаная сталь
Толщина решет - от 0,5 до 3 мм

Конвейер шнековый
У13-БКШ

- молотки для дробилок
- бичи
 - к обочным машинам РЗ-БМО-6(12),
 - к увлажнительным машинам БШУ-1(2),
 - к вымольным машинам А1-БВГ,
 - к машине мокрого шелушения зерна А1-БМШ
- задвижки ТЗ

61001, г. Харьков, ул. Лодзинская, 7. Тел. :+38(057)757-37-27, 757-67-07, 717-81-00, 716-44-54, 717-81-77
Тел/факс: +38(057) 716-37-58, 716-44-53
E-mail: cito@prod mash.com.ua. Http://www.prod mash.com.ua
Представительство: ЗАО Колос Белогорья г. Белгород тел: (4722)20-04-07

VGV Engineering

- Зерносушилки от 3 до 500 т/час
- Силосы для хранения зерна
- Зерноочистительная техника
- Комбикормовые заводы
- Элеваторы "под ключ"
- Оборудование для транспортировки зерна

СП "ПАРУС", г. Днепрпетровск

www.agroproekt.com.ua e-mail: parus2005@optima.com.ua
Тел./факс: (0562) 31 44 41, Тел.моб.: (063) 231 91 53

MONSUN MEGA DRYER

Проекты и оборудование "под ключ"
для зернохранилищ, элеваторов,
портовых терминалов,
комбикормовых и солодовенных заводов
от ведущего датского производителя!

- Проточные промышленные зерносушилки шахтного типа для всех видов зерновых - от 25 до 1000 т/ч
- Элеваторы и напольные зернохранилища
- Все виды транспортеров для зерна - до 1000 т/ч
- Все виды аспирации
- Системы загрузки и выгрузки
- Все оборудование - экстра-промышленного класса, рассчитано на работу 24 ч/сут., 365 дней в году!
- Мы предложим вам самое современное и надежное техническое решение для вашего предприятия!

Тел.: (066) 654-25-45

E-mail: natalia@lachenmeier-monsun.com

ООО «ЭЛЕВАТОРПРОМСЕРВИС»

Производство элеваторного оборудования

Автомобилеразгрузчики

У-АРГ
длина платформы 21-22 м
грузоподъемность до 80 т
У15-УРБ(передвижной)
длина платформы 9,3 м
грузоподъемность до 40 т

У-15-УРАГ 12, 14, 16, 17, 18
длина платформы
от 12 до 18 м
грузоподъемность до 120 т
Автомобилеразгрузчик
совмещен с весами
длина платформы от 12 до 21 м
грузоподъемность до 80 т

Весы автомобильные электронные грузоподъемностью от 20 до 80 т
Весы железнодорожные электронные грузоподъемностью от 160 до 200 т
Транспортеры ленточные, лента транспортерная, тележки разгрузочные
Трубы самотечные, сектора, переходы, самотечное оборудование
Задвижки, клапаны

Оборудование может быть футерировано полиуретаном

Пробоотборники

пневматические
для зерна 1-, 4- и
5-точечные

Нории

НЦК-5, 10, 20, 50, 100, 175,
250, 350, 400, 500, 600, 1000

Украина 54050, г. Николаев, ул. Янтарная, 318/3, т/ф: +38 (0512) 489-709, 670-940, 256-066, 253-213, 500-562

e-mail: elevator@ukr.net

www.elevator.mksat.net

АПК информ

Ваш персональный
аграрный эксперт

АГРОНОВОСТИ

АНАЛИТИКА

СТАТИСТИКА

ОБЗОРЫ РЫНКОВ

СОБЫТИЯ

ТЕХНОЛОГИИ

КОНФЕРЕНЦИИ

ПРАЙС-ЛИСТЫ

ВИЗИТКИ ФИРМ

СПРАВОЧНИКИ

зерновые культуры
и продукты их переработки

масличные культуры
и продукты их переработки

www.apk-inform.com

Редакционная коллегия

Бутковский В.А. (Москва)
 Васильченко А.Н. (Киев)
 Ган Е.А. (Астана)
 Дмитрук Е.А. (Киев)
 Дробот В.И. (Киев)
 Жемела Г.П. (Полтава)
 Капрельянец Л.В. (Одесса)
 Кирпа Н.Я. (Днепропетровск)
 Ковбаса В.Н. (Киев)
 Кожарова Л.С. (Москва)
 Кругляк В.И. (Днепропетровск)
 Лебедь Е.М. (Днепропетровск)
 Моргун В.А. (Одесса)
 Просянык А.В. (Днепропетровск)
 Пухлий В.А. (Севастополь)
 Ткалич И.Д. (Днепропетровск)
 Фабрикант Б.А. (Москва)
 Цыков В.С. (Днепропетровск)
 Чурсинов Ю.А. (Днепропетровск)
 Шаповаленко О.И. (Киев)
 Шемазнев В.И. (Днепропетровск)

Главный редактор

Рыбчинский Р.С. chief@apk-inform.com
 zerno@apk-inform.com

Корреспондент

Ткаченко С.В. ads@apk-inform.com

Техническая группа

Чернышева Е.В.
 Бессараб Е.Г.
 Тищенко Д.Э.
 Гречко О.И.

Реклама

Ширяева Э.В. reklama@apk-inform.com

Материалы печатаются на языке оригинала. Точка зрения авторов может не совпадать с мнением редакции. Редакция не несет ответственности за достоверность информации, опубликованной в рекламе. Перепечатка материалов, опубликованных в журнале, допускается только по согласованию с редакцией.

Научно-практические материалы печатаются после рассмотрения научно-техническим советом журнала или рецензии члена редколлегии.

Журнал является специализированным по техническим наукам - решение ВАК Украины №1-05/10 от 10.11.2003г.; по сельскохозяйственным наукам - решение ВАК Украины №2-03/8 от 11.10.2000г.

Адрес для переписки:

Абонентский ящик №591,
 г.Днепропетровск, 49006, Украина

Адрес редакции:

ул.Чичерина, 21,
 г.Днепропетровск, 49006, Украина

тел/факс: +380 56 370-99-14

+380 562 32-07-95

e-mail: zerno@apk-inform.com

Подписной индекс

в каталоге «Укрпошты» - 22861

Подписано в печать 28.05.10

Формат 60x84 1/8. Тираж 2 000 экз.

Печать офсетная, отпечатано на полиграфическом комплексе ИА «АПК-Информ»

«ХРАНЕНИЕ И ПЕРЕРАБОТКА ЗЕРНА»
ежемесячный научно-практический журнал
СОДЕРЖАНИЕ

ОТРАСЛЕВЫЕ НОВОСТИ 2

СОБЫТИЕ

«Зерновой форум & Зерновая индустрия-2010»: следуя традициям... 5

ТЕМА

Преимущества органического производства с научной точки зрения..... 7

АКТУАЛЬНОЕ ИНТЕРВЬЮ

Если нет полной уверенности в получении качественного урожая, то нет смысла сеять пшеницу - «Укрзернопром-Агро»12
 «Бориваж»: расширение терминала неизбежно 14

ЗЕРНОВОЙ РЫНОК

Обзор внебиржевого рынка зерновых в Украине 16
 Рынок продуктов переработки зерна в Украине 17
 Производство продукции предприятиями отрасли хлебопродуктов в апреле 2010 года 18
 Внешняя торговля в Украине в апреле 21
 Обзор рынка зерновых России..... 23

УРОЖАЙ - 2010

Рынок продуктов переработки зерна 24
 Состояние и прогноз развития украинского зернового рынка 25
 Урожай-2010: прогноз по основным зерновым культурам в Российской Федерации 30

РАСТЕНИЕВОДСТВО

Формування зернової продуктивності сортів пшениці озимої залежно від строків сівби 33

ТЕХНОЛОГИИ ХРАНЕНИЯ И СУШКИ

Основные концептуальные положения разработки технологий подготовки семян 36
 Башенная сушилка: за и против 38

ТЕХНОЛОГИИ ЗЕРНОПЕРЕРАБОТКИ

Высокоэффективные установки для очистки комбикорма и муки от металлических примесей..... 40
 Гранулювання суміші пшеничних і житніх висівків 45

НАУЧНЫЙ СОВЕТ

Вплив НВЧ енергії на фізико-технологічні властивості зерна гречки 48
 Регулирование хлебопекарных свойств пшеничной муки инфракрасным излучением 49
 Дослідження процесу розмелу круподунстових продуктів різної вологості 50
 Обґрунтування процесу пластифікації на дискретній тістомісильній машині..... 52

ТЕХНОЛОГИИ ХЛЕБОПЕЧЕНИЯ

Исследование качества пшеничного хлеба с применением крупы кукурузы 53
 Производство сдобных хлебулочных изделий с применением пшеничных зародышевых хлопьев 55

Украина

Согласно приказу Госпотребстандарта Украины от 31 марта 2010 г. №108, утвержден новый стандарт на пшеницу ДСТУ 3768:2010 «Пшеница. Технические условия». Данный стандарт подготовлен с учетом замечаний и предложений, которые поступили за период действия предыдущего стандарта ДСТУ 3768:2009. Руководителем разработки является Государственный центр сертификации и экспертизы зерна и продуктов его переработки. ДСТУ 3768:2010 «Пшеница. Технические условия» введен с вступлением в силу с 1 апреля 2010 г. в качестве замены ДСТУ 3768:2009, который теряет силу с 1 апреля т.г. При этом остатки зерна пшеницы на сертифицированных зерновых складах урожая прошлых лет, включая урожай 2009 г., должны реализоваться (отгружаться) независимо от даты реализации (отгрузки) согласно требованиям ДСТУ 3768:2004 «Пшеница. Технические условия» и ДСТУ 3768:2009 «Пшеница. Технические условия» с обязательным указанием года урожая в сопроводительных документах, удостоверяющих его качество.

На 1 мая 2010 г. в сельскохозяйственных предприятиях (кроме малых) и предприятиях, которые осуществляют хранение и переработку зерновых культур, в наличии имелось 7,7 млн. тонн зерна, что на 28% меньше, чем на 1 мая 2009 г. Об этом сообщил Госкомстат Украины. В т.ч. имелось в наличии 3,8 млн. тонн пшеницы, 1,5 млн. тонн ячменя, 1,4 млн. тонн кукурузы, 0,5 млн. тонн ржи. Непосредственно в аграрных предприятиях хранилось 3,4 млн. тонн зерна (на 23% меньше), в т.ч. 1,3 млн. тонн пшеницы, 0,8 млн. тонн ячменя, 0,7 млн. тонн кукурузы, 0,1 млн. тонн ржи. Предприятия, занимающиеся хранением и переработкой зерна, имели в наличии 4,3 млн. тонн зерна (на 32% меньше), в т.ч. на предприятиях, занимающихся хранением зерна, - 2,6 млн. тонн (на 37% меньше).

Кабинет министров Украины внес в парламент законопроект №0166 от 29 апреля 2010 г. о присоединении Украины к Конвенции о торговле зерном. В пояснительной записке к законопроекту говорится, что Украина подала заявку на членство в Международном совете по зерну в 1997 г., получив статус временного члена и участника-экспортера. В 2009 г. совет принял решение продлить срок депонирования инструментов о присоединении Украины к Конвенции о торговле зерном до 30 июня 2010 г. При этом Министерство аграрной политики Украины получило письмо от посольства Украины в Великобритании о готовности Международного совета по зерну рассмотреть вопрос получения Украиной полноправного членства в организации. Отмечается, что принятие и реализация законопроекта обеспечат полноправное членство Украины в Международном совете по зерну, что будет способствовать расширению международного сотрудничества, особенно в условиях членства Украины во Всемирной торговой организации, а также выходу Украины на европейские и мировые рынки, развитию отечественной зерновой отрасли.

Кабинет министров Украины уволил Василия Лысенко, Виктора Соболевского и Петра Шкавра с должности членов правления ГЭК «Хлеб Украины». Соответствующие распоряжения от 26 мая 2010 г. №1102, №1103 и №1104 опубликованы на сайте правительства.

Министерство аграрной политики Украины в ближайшее время намерено инициировать созда-

ние причерноморской зерновой биржи. Об этом заявил первый заместитель министра аграрной политики Украины Сергей Мельник, выступая на международной конференции «Зерновая форум & Зерновая индустрия-2010» 19 мая. По его словам, к участию в создании биржи будут приглашены не только Россия, Казахстан, но и другие страны Причерноморского региона. Основной целью данной биржи будет «возможность влиять на мировые цены на зерно».

Сельхозпредприятие «Нибулон» открыло 30 апреля в Каменке-Днепровской Запорожской области на берегу Днепра второй речной терминал из четырех запланированных к введению до 1 июля 2010 г. в рамках масштабного инвестиционного проекта компании. Это самый большой речной терминал по приему зерновых и масличных культур в Украине. Он уже принимает несамоходные суда компании и готов к приему зерновых от аграриев Запорожской и близлежащих областей. Общая территория предприятия 8,6 га, емкость хранения – 75,6 тыс. тонн, суточная производительность сушилок – 4 тыс. тонн, мощность отгрузки на водный транспорт – 5 тыс. тонн. Штат предприятия – 60 сотрудников. Терминал был построен за 3 месяца, сумма инвестиций в проект составила более 120 млн. грн. Поставщиками технологического и транспортного оборудования для терминала стали известные зарубежные и отечественные машиностроительные компании: датские CIMBRIA UNIGRAIN, RAKORAF, SIMATEK; SCHMIDT-SEEGER AG (Германия); Mathews (США); PRECIA-MOLEN (Бельгия); TELESTACK (Великобритания); SYMAGA (Испания); украинские «Булат», «Лорд», Калиновский машиностроительный завод.

Акционерная судоходная компания «Укрречфлот» рассчитывает до конца периода речной навигации в 2010 г. завершить строительство в Днепропетровском речном порту элеватора мощностью единовременного хранения зерна до 30 тыс. тонн, сообщил генеральный директор компании Валентин Касапчук. Он также добавил, что в текущем году компания рассчитывает выполнить около 50% строительных работ на элеваторе в Запорожском речном порту.

«Укрречфлот» оценивает инвестиции в строительство в 2010 г. двух элеваторов в Запорожском и Днепропетровском речных портах мощностью 30 тыс. тонн единовременного хранения зерна каждый приблизительно в \$15 млн.

АО «Концерн Хлебпром» закончило I квартал 2010 г. Чистый доход компании за отчетный период составил 155,14 млн. грн., что на 43% больше, чем в прошлом году. Об этом сообщается в пресс-релизе концерна, распространенном 18 мая. Согласно сообщению, на протяжении 3 месяцев 2010 г. компания изготовила 31,5 тыс. тонн хлеба, хлебобулочной, кондитерской продукции и полуфабрикатов на сумму 116,2 млн. грн. Валовой доход компании в сравнении с аналогичным периодом в 2009 г. увеличился на 35% и составил 179,18 млн. грн. Во II квартале ПАО «Концерн Хлебпром» начинает размещение облигаций серии D на сумму 50 млн. грн. Привлеченные средства компания намерена направить на пополнение оборотного капитала (покупка зерна нового урожая), рефинансирование существующих кредитов и завершение проекта по запуску автоматизированного завода замороженных хлебобулочных полуфабрикатов во Львове. Предлагаемая доходность – в пределах 18-22% и будет определяться, исходя из спроса инвесторов.

«Концерн Хлебпром» управляет заводами и элеваторами в 5 регионах Западной и Центральной Украины. Компания явля-

ется третьим крупнейшим производителем хлебобулочных изделий в Украине с долей рынка 8%. В 2009 г. объем производства хлебобулочных изделий компании составил 131 тыс. тонн. В марте 2010 г. компания завершила строительство высокотехнологического завода по производству полузамороженных изделий. Сумма инвестиций в проект составила 100 млн. грн.

Зарубежье

Около 90% сортов пшеницы по всему миру неспособны противостоять опасному грибку, который распространяется благодаря ветру и повреждает зерновые культуры, что создает риск для глобальной системы производства и обеспечения продовольственной безопасности, отмечают эксперты. По словам ученых, четырьмя новыми мутациями грибка, известного как Ug99, удалось преодолеть существующие источники генетической устойчивости, направленные на защиту зерновых культур, передает Reuters. Грибок Ug99, чьи новые мутации уже появились в Южной Африке, вызывает полегание посевов и может привести к гибели всего урожая. Ученые отмечают, что стеблевая ржавчина пшеницы, вызываемая грибом Ug99 и его производными, представляет серьезную угрозу для мирового производства пшеницы, особенно в странах Азии и Африки. Ug99 может стать еще одной причиной нехватки продовольствия во многих странах. По мнению ученых, наилучшей стратегией для защиты пшеницы от грибка является замена восприимчивых сортов новыми высокоурожайными, устойчивыми сортами пшеницы. Напомним, что, впервые выявленный в Уганде в 1999 г., оригинальный грибок Ug99 также был обнаружен в Кении, Эфиопии, Судане, Йемене и Иране, и ожидается, что он может распространиться в странах Южной Азии и за ее пределами. Отмечается, что за несколько сезонов грибок Ug99 уничтожил около 80% посевов пшеницы в Кении.

Американские хлебопекарные и мукомольные компании призвали разработчиков генетически модифицированной пшеницы к сотрудничеству. Это, по их мнению, будет способствовать продвижению товаров с использованием ГМО. Представители отрасли предложили учитывать, в первую очередь, интересы потребителей, а не урожайность новых сортов. Нежелание американских и зарубежных потребителей покупать хлеб, печенье и другие изделия с использованием генетически модифицированной пшеницы остается самой важной проблемой. Об этом заявили представители ведущих хлебопекарных и мукомольных американских компаний. Для того чтобы переломить ситуацию, новые сорта модифицированной пшеницы должны быть лучше с точки зрения питательных свойств и/или производства продукции из нее, заявил директор по закупкам компании Sara Lee Хайден Уондс. «Мы не уверены на 100%, что наши потребители поддержат ГМ пшеницу, если только новые сорта не будут обладать улучшенными характеристиками, - сказал Х.Уондс на конференции участников рынка, состоявшейся в Чикаго. - Наша компания хотела бы, чтобы при разработке таких продуктов учитывалась не только урожайность, но и мнение покупателей. Потребители диктуют условия, и мы будем их выполнять». По словам главы Североамериканской ассоциации мукомольных компаний Джона Миллера, разработчикам следует допустить представителей отрасли к тестированию новых образцов, а также к переработке. Однако пока разработчики практически не выказывали свою заинтересованность в этом. Один из крупнейших производителей ГМ семян компания Monsanto отказалась от планов по запуску

устойчивого к гербицидам сорта пшеницы Roundup Ready в 2004 г. из-за масштабной критики. В настоящий момент в мире модифицированная пшеница в коммерческих масштабах не выращивается.

Федеральная антимонопольная служба (ФАС России) привлекла ОАО «Новороссийский зерновой терминал» к административной ответственности в виде штрафа в размере 10,447 млн. руб. Ранее ФАС России признала ОАО «Новороссийский зерновой терминал», входящее в группу лиц в составе ОАО «Новороссийский зерновой терминал» и ОАО «Новороссийский морской торговый порт», нарушившим ч. 1 ст. 10 Федерального закона «О защите конкуренции». Комиссия ФАС России установила, что группа лиц в составе ОАО «Новороссийский зерновой терминал» и ОАО «Новороссийский морской торговый порт» занимает доминирующее положение на рынке перевалки зерна на экспорт в границах глубоководных портов Азово-Черноморского бассейна. Проведя анализ состояния конкурентной среды на товарном рынке, ФАС России установила, что доля указанной группы лиц составляет более 50%, при этом первоначально установленный тариф по перевалке зерна в размере 425 руб/т увеличивался в течение 2009 г. до 470 руб/т, а затем до 550 руб/т. За совершение занимающим доминирующее положение на товарном рынке хозяйствующим субъектом действий, признаваемых злоупотреблением доминирующим положением и недопустимых в соответствии с антимонопольным законодательством Российской Федерации ст. 14.31 Кодекса РФ об административных правонарушениях, компания была привлечена к административной ответственности.

В Тамбовской области (Никифоровский р-н) начато строительство крупнейшего зернового терминала в центральном Черноземье – элеватора емкостью 240 тыс. тонн. Общая стоимость проекта – около 2 млрд. руб. Никифоровский элеватор планируется сдать в эксплуатацию к концу 2011 г. Также работы по строительству двух новых элеваторов ведутся в Пичаевском и Кирсановском районах области.

На западе Казахстана, в Бейнеуском районе Мангистауской области, нацхолдинг «КазАгро» реализует инвестиционный проект по строительству крупного элеваторного комплекса. Планируется строительство крупного перерабатывающего производства, включающего в себя элеватор объемом единовременного хранения 100 тыс. тонн, мельницу с перерабатывающей мощностью 400 т/сут., комбикормовый завод мощностью 100 т/сут. Строительство элеваторного комплекса позволит осуществить перевалку зерна в объеме до 1,5 млн. тонн в год в южном и западном направлениях и консолидировать крупные зерновые партии с дальнейшей перевалкой через зерновой терминал порта Актау. Строительство же зерноперерабатывающих предприятий решает вопрос обеспечения мукой и комбикормами всего западного региона Казахстана, а также позволит выйти на рынки среднеазиатских стран. Стоимость проекта составляет 6,9 млрд. тенге. При этом со стороны «КазАгро» объем финансирования составил 5,865 млрд. тенге, со стороны компании, возводящей данный объект, – 1,035 млрд. тенге. Ввод комплекса в эксплуатацию планируется в июле т.г.

Беларусь может в ближайшее время отказаться от импорта пшеницы. Об этом заявил 30 апреля заместитель министра сельского хозяйства и продовольствия Беларуси Василий Павловский. Он отметил, что Беларусь

для предприятий, выпускающих хлебобулочные изделия, импортирует пшеницу с высоким содержанием клейковины. Объем таких поставок составляет ежегодно 60-80 тыс. тонн. Вместе с тем, совместно с учеными аграрии работают над селекцией отечественных сортов пшеницы, которые могли бы заместить импорт. Уже получены хорошие результаты. В частности, отдельные высокоценные сорта отечественной пшеницы имеют достаточно высокий уровень клейковины. «Из такой пшеницы получается прекрасный хлеб, в ближайшем будущем Беларусь может отказаться от импорта пшеницы», - сказал замминистра.

Витебский комбинат хлебобулочных изделий (Беларусь) в ближайшее время введет в эксплуатацию линию по фасовке муки в бумажные пакеты. Новое оборудование позволит фасовать до 20 пакетов по 1 кг в час и до 18 пакетов по 2 кг в час. Стоимость оборудования составила около Br480 млн. Финансируется проект за счет кредитов белорусских банков. Также летом т.г. запланирован ввод в эксплуатацию линии по производству мучных полуфабрикатов для выпечки печенья, кексов, оладий, блинов. Стоимость линии составляет около Br300 млн. Ее мощность составит 12 упаковок 0,5 кг упаковок в минуту.

Эти и другие отраслевые новости читайте на сайте www.apk-inform.com

ЕЖЕДНЕВНОЕ ЭЛЕКТРОННОЕ ИНФОРМАЦИОННОЕ ИЗДАНИЕ

Издание ориентировано на обеспечение рыночной информацией широкого круга участников АПК России

Основные разделы ежедневника:

АГРОдень №816 (928)

Ежедневный обзор аграрного рынка

Информационно-аналитическое агентство «АПК-Информ»

тел./факс: +7 495 789-44-19, +38 0982 32-01-99
<http://www.apk-inform.ru>
 Ответственный редактор: Екатерина Рублева
 e-mail: editor@apk-inform.ru
 Opendel подписка: subscrib@apk-inform.ru

18 мая 2010

НОВОСТИ РОССИИ

Вступление Украины в ВТО может стать плюсом для России - Мадарика

В России к началу мая яровыми зерновыми засеяно 7,2 млн. га - Росстат

Россия соберет в 2008 году не менее 85 млн. тонн зерна - Гордаев

Запас зерна в Вологодской области позволяет сдерживать повышение цен на хлеб

Хозяйства Карачаев-Черкесии завершают сев яровых культур

В Ставропольском крае гряд урожайит более 3 тыс. га зерновых

В Алтайском крае зерновыми и зернобобовыми засеяно более 1 млн. га

В Татарстане яровыми зерновыми осталось засеять 2% запланированных площадей

Компания "ПАВА" осуществила поставку муки в Таиланд через Новороссийский порт

На "Самарском жиркомбинате" назначен новый исполнительный директор

Ход переработки сахара-сырца

o **Новости**

o **Обзоры ситуации на мировом и российском рынках зерновых, масличных культур и продуктов их переработки**

o **Обзор внешнеэкономической деятельности России, Украины и Казахстана в Черноморском бассейне**

o **Статистика**

o **Коммерческие предложения по закупке/продаже сельхозпродукции**

МИРОВЫЕ НОВОСТИ

Наметилась тенденция стабилизации мировых цен на продовольствие - FAO

Турция наращивает импорт подсолнечного масла

Бразилия: результаты тендера на закупку 100 тыс. тонн пшеницы

Индийские инвесторы скупили земли для производства масличных

o **Производство сельхозпродукции в России**

o **Внешняя торговля сельхозпродукцией в России**

ОБЗОР СИТУАЦИИ НА РОССИЙСКОМ РЫНКЕ

Зерновые

Мука

Маслиный комплекс

o **Производство сельхозпродукции в России**

o **Внешняя торговля сельхозпродукцией в России**

ОБЗОР ВНЕШНЕТОРГОВОЙ ДЕЯТЕЛЬНОСТИ

Зерновые

Маслиновые

o **Производство сельхозпродукции в России**

o **Внешняя торговля сельхозпродукцией в России**

ЯРОВОЙ СЕВ НА 13.05.08

ВЭД

o **Производство сельхозпродукции в России**

o **Внешняя торговля сельхозпродукцией в России**

Издание выходит в электронном виде. Подписка осуществляется через редакцию

T/ф: +7 495 789-44-19, e-mail: pr@apk-inform.com www.apk-inform.com

«Зерновой форум & Зерновая индустрия-2010»: следуя традициям...

Во времена кризисов, постоянных перемен важно почувствовать, что, несмотря на все сложности и трудности, определенные вещи, к которым успели привыкнуть, остаются неизменными. Это дает определенную стабильность и уверенность в завтрашнем дне. Придерживаясь данной точки зрения, ИА «АПК-Информ» и журнал «Хранение и переработка зерна» продолжили традицию проведения профильных конференций. 18-20 мая 2010 года в гостеприимном южном городе Ялта состоялась IX Международная конференция «Зерновой форум & Зерновая индустрия-2010». Продолжая тему традиций, скажу, что генеральным спонсором данного мероприятия выступила компания Buhler, которая уже оказывала поддержку ИА «АПК-Информ» в организации международных конференций. Позволю себе небольшое лирическое отступление относительно места проведения конференции. Южный берег Крыма - место поистине незабываемое и удивительное. Несмотря на то, что город Ялта для большинства людей ассоциируется с отдыхом, солнцем и морем, участники зернового рынка знают его и в несколько другом амплуа. Уже третий год кряду ялтинский отель Palmira Palace становится площадкой для встречи представителей зерновой отрасли. Южное солнце и красочные пейзажи способствуют не только улучшению настроения, но и располагают специалистов в неторопливой южной манере обмениваться мыслями, идеями, налаживать новые партнерские отношения.

Пищи для размышления, опять же по традиции, в текущем году было немало. В частности, организаторы уделили внимание такой актуальной для зернового рынка теме, как прогнозы развития мирового и украинского рынка зерна. В рамках этой темы был представлен доклад Жолта Винце, вице-президента компании R.J.O'Brien Commercial Ag & Energy Division. Эксперт отметил, что, по его мнению, темпы мировой торговли в новом сезоне будут снижаться. Основной причиной подобных тенденций Ж.Винце видит последствия мирового финансового кризиса. Вместе с тем, по мнению докладчика, активность торговли стран Причерноморского региона будет высокой. В немалой степени этому будет способствовать укрепление отношений Украины и России на государственном уровне. Аналитик ИА «АПК-Информ» Анастасия Ивасенко также прогнозировала снижение активности торговли фуражной пшеницей в мире. Вместе с тем, по мнению эксперта, в следующем маркетинговом году стоит также ожидать снижения объемов

экспорта пшеницы из Украины. Многие специалисты сошлись во мнении, что не последнюю роль в возможном снижении экспорта зерна из Украины сыграл большой долг по возврату НДС трейдерам. Стоит отметить, что тему задолженности по НДС обсуждали более детально в рамках специального круглого стола. Нужно сказать, что данная тема для рынка является животрепещущей, т. к. последствия невозврата НДС коснулись не только экспортно-ориентированных компаний, но и операторов всех сегментов зернового рынка. Несмотря на то, что погода во время проведения конференции выдалась относительно холодной, по крайней мере для данных широт в конце мая, температура в зале во время обсуждения темы возврата НДС заметно возросла. Нервы у участников были на пределе, да и не удивительно, ведь эти люди продолжали работать и в кризисных, и в посткризисных условиях, фактически предоставляя государству валютные кредиты, а на данном этапе им не только не отдадут деньги, но и не предлагают конструктивных схем возврата задолженности.

К сожалению, по-настоящему плодотворной беседы в рамках круглого стола не получилось, т. к. главные «виновники торжества» - представители ГНАУ и Министерства финансов Украины - то ли не нашли, то ли не захотели найти время для того, чтобы объяснить позицию государства в вопросе возмещения НДС участникам зернового рынка. Развивать тему о том, кто приехал, а кто не приехал, и почему так вышло, можно было бы долго, но я позволю себе лишь привести слова одного из экспортеров, который прокомментировал позицию властных мужей следующим образом: «Диалога не получилось, зато таким поведением экспортерам четко дали понять, как к ним относятся». Стоит добавить также, что по итогам круглого стола

журналисты АПК-Информ подготовят отдельный материал, посвященный проблеме возврата НДС в Украине.

В рамках конференции был проведен еще один круглый стол, посвященный довольно актуальной теме особенностей торговли зерном со странами Северной Африки и Ближнего Востока. В рамках дискуссии, участие в которой приняли

представители Главной инспекции сертификации и качества сельхозпродукции МинАП Украины, сюрвейерских и фумигационных компаний, торговых компаний Египта, Ливана, Сирии, Турции, основным было обсуждение вопроса уменьшения объемов поставок украинской пшеницы и кукурузы на рынок Египта. Беседа прошла в спокойном русле, президент египетской компании Sawco Best Control Файез Солиман Ханна отметил, что о блокаде украинского зерна речь не идет - его качество просто не устраивает египетских покупателей. В свою очередь, заместитель начальника Госинспекции по контролю качества сельхозпродукции и мониторингу ее рынков Юрий Миняйлик отметил, что, по его данным, в прошлом и текущем году официально к госинспекции не было обращений от египетской стороны с жалобами на качество украинского зерна. Данные вопросы решались непосредственно между компаниями. В ходе дискуссии было принято решение о том, что по итогам круглого стола будет подготовлена резолюция, которая будет передана в Министерство аграрной политики и профильные организации, о том, чтобы инициировать подобное взаимодействие на государственном уровне.

Говоря о программе мероприятия, отмечу, что в течение двух рабочих дней было уделено внимание вопросам пере-

работки зерна, агрострахованию, свои доклады представили ведущие производители технологического оборудования, представители банков, специалисты в области логистики. Более подробно с докладами, представленными на конференции, читатели смогут ознакомиться в следующих номерах журнала «АПК-Информ».

Наблюдая за работой конференции, сложилось впечатление, что состоялась встреча не просто участников рынка, а единомышленников, которые были настроены на проведение конструктивного диалога, готовы к новым знакомствам и открыты для общения. Думаю, что в определенной степени созданию подобной атмосферы способствовало традиционное мероприятие перед началом работы конференции. В этот раз 18 мая участники могли насладиться красотами Южного Берега Крыма во время прогулки на катере по Черному морю.

Организаторы и спонсоры конференции благодарны всем, кто принял участие в данном мероприятии и помог сделать его традиционно интересным и знаковым для зерновой отрасли. Все вместе мы подвели итоги проходящего зернового года, очертили перспективы будущего. Уже сегодня понятно, что будет он довольно непростым и, вполне вероятно, что рынку придется принимать новые условия игры и учиться функционировать в новых реалиях. Однако позволю себе перефразировать классику советского кино и сказать, что «каждый год, в конце мая, мы собираемся на международную конференцию «Зерновой форум & Зерновая индустрия».

Предлагаю продолжать следовать традициям, и до встречи в мае 2011 года!

Ольга Прядко

Преимущества органического производства с научной точки зрения*

Капштик М.В., ВГО «Ассоциация агроэкологов Украины»
Институт агроэкологии УААН

Сертификация органических продуктов

Сертификация органических продуктов является особенной – это оценка соответствия процесса производства в течение всего жизненного цикла продукции: начиная от поля и заканчивая столом потребителя.

Сертификация органических продуктов

Рис. 1. Схематическое изображение процесса сертификации органического производства

Положительное влияние ОП на состав и свойства почвы

В последние десятилетия в странах Западной Европы, Австралии широкий размах приобрело органическое и биодинамическое земледелие. Оно возникло как обратная реакция на деградацию почв – их дегумификацию, переуплотнение, загрязнение сельскохозяйственной продукции всяческими вредными веществами, ухудшение качества питьевой воды и здоровья людей. Биодинамическое земледелие является одним из наиболее давних методов ведения сельского хозяйства. Оно было основано Рудольфом Штайнером в 1924 году. Идейной основой этого земледелия является антропософское учение Р.Штайнера. Биодинамическое земледелие включает как духовную, так и материальную (природно-научную) сторону, учитывает влияние небесных светил и космоса на землю. Согласно антропософской концепции, например, вещества, из которых состоят растения и животные, рассматриваются не просто мертвыми, а как носители сил, которые выражают их жизнеспособность. Учитывается также влияние одного растения на другое.

Биодинамическая система земледелия предусматривает воспроизведение естественных сил в агроэкосистеме, восстановление саморегуляции почвы и ее способность обезвреживать токсичные вещества, возбудителей болезней, вредителей. Путем восстановления плодородия и здорового экологического состояния почвы предполагается получать экологически устойчивые, непораженные болезнями растения и животных, что будет способствовать получению экологически безопасных продуктов питания и восстановлению здоровья людей.

Основой биодинамического метода является «оздоровление» почвы ускоренными темпами, даже в сравнении с биоорганическим земледелием. Исходят из того, что в «здоровой» почве растение не может быть поражено болезнями. Ускоренное восстановление плодородия достигается путем реализации одного из главных постулатов – необходимость удобрения не самих растений, а собственно почвы, для чего

используются специально приготовленные компосты из навоза. При изготовлении компостов, а также для подкормки растений используются гомеопатические препараты.

Р.Штайнером было разработано шесть таких препаратов. Они изготавливаются путем компостирования коровьего навоза, разных трав (валерьяна лечебная, тысячелистник, крапива, кора дуба, одуванчик, ромашка) и размолотого горного хрусталя. Компостирование проводят в рогах крупного рогатого скота, которые закапывают в землю. Этими препаратами потом осуществляют подкормку растений, а также обработку навоза при его компостировании.

Цель биодинамического хозяйствования – создание и поддержка максимально замкнутого биологического кругооборота веществ и энергии в хозяйстве, гармоничных отношений в системе почва – растение – животное – человек. Удобрения используют только органические, происходящие от животных. С этой целью предусмотрено удерживать строго регламентированное количество скота на единицу площади сельскохозяйственных земель для обеспечения почвы и растений необходимым количеством органического вещества и элементов питания. Например, в Швейцарии это количество составляет 1,6 ед. КРС на 1 га земли. Разрешается также использование размолотой каменной муки (удобрения из природных залежей сырья).

Биохозяйства организуют также свою особую систему семеноводства. Каждое хозяйство имеет свои сорта культур, адаптированные к местным условиям. Фермеры говорят, что 90% семян при традиционном земледелии находится в руках химических фирм, которые вместе с продажей семян навязывают и пестициды. В биоземледелии запрещено использовать семена из хозяйств, занимающихся традиционным земледелием.

Земля рассматривается не как товар, не только как фактор производства, а как творение природы. Нужно, чтобы она обрабатывалась с умом, сознательно. Содержание здоровой почвы позволит вырастить чистую, не загрязненную поллютантами продукцию. Для поддержания нормальных условий функционирования почвы, в первую очередь, необходимо создать оптимальные условия для ее микрофлоры.

О высокой почвовосстановительной эффективности органического и биодинамического земледелия свидетельствуют результаты исследований (табл. 1), проведенных в длительном стационарном опыте на бурой лесной тяжелосуглинистой почве, вблизи г. Базель (Швейцария) (P.Maoder, L.Pfiffner et al., 1996).

Использование органического и биодинамического земледелия даже в течение 7-8 лет повысило содержание углерода органического вещества почвы на 0,18% в сравнении с традиционной органоминеральной системой. Применение органобиологической системы тоже значительно уступало биодинамической. Биодинамическое земледелие также способствовало обогащению почвы азотом, растворимым кальцием, что помогает восстановлению естественной структуры почвы. Возрастают все показатели, характеризующие «живое вещество почвы». Общая биомасса микроорганизмов повысилась на 36% в сравнении с традиционной и на 14,2% в сравнении с биоорганической системой земледелия, а активность каталазы – соответственно в 1,37 и 1,12 раза. Количество дождевых червей выросло на вариантах биодинамического и органобиологического земледелия на 48,9-66,2%.

Окончание. Начало в предыдущем номере

Биогенность почвы, содержание актиномицетов и стрептомицетов определяют способность почвы к гумусообразованию. Если почва содержит 2% и более этих микроорганизмов от общего их количества, то накопление гумуса неудовлетворительное, если 5% - происходит достаточное его образование (Э.Пфайффер, 1994).

В ведении биодинамического хозяйствования большая роль отводится удобрению почвы компостами и особой технике их приготовления.

Очень важно, чтобы навоз был неглубоко заделан в почву, поскольку необходимо, чтобы он превратился в гумус, а это биологический процесс, который требует воздуха, активного живого вещества, влаги. Лучше заворачивать в слои 4-20 см, а ниже расположенный слой следует глубоко разрыхлять. Следует так проводить обработку, чтобы она не разрушала естественную капиллярность почвы.

Биодинамическое земледелие имеет много общего с органикобиологическим, так как преследует ту же цель – восстановление плодородия деградированных почв, получение экологически чистой продукции, которая не несет опасности здоровью людей, охрана и сохранение окружающей среды, создание гармоничных отношений между человеком и природой. Это реализуется путем восстановления природной саморегуляции агроэкосистем и воспроизведения плодородия и здоровой экологической среды почвенной системы. Обе системы предусматривают использование лишь механических, биологических и агротехнических мер по борьбе с сорняками, болезнями и вредителями. Используют, например, в качестве средства защиты растений экстракт из стеблей хвоща полевого.

Таким образом, использование органического и биодинамического земледелия может быть эффективным средством борьбы с деградациями почвенного покрова, важным инструментом охраны почв. Внедрение его имеет и ряд проблем, первая из которых – это возможное уменьшение урожайности культур приблизительно на 20%. Но не следует забывать, что некоторый недобор урожая компенсируется улучшением качества продукции, сохранением почв, воспроизведением здоровой окружающей среды, улучшением качества подпочвенной и питьевой воды, здоровья людей.

И к тому же, по нашему мнению, если объединить биодинамическое земледелие с почвозащитными технологиями бесполочного выращивания культур с расширенным воспроизведением плодородия почв, разработанными кафедрой почвоведения и охраны почв НАУ, можно избежать уменьшения урожайности. Наоборот, это создаст предпосылки к увеличению производительности агроэкосистем, формированию экологически чистых агроландшафтов.

В биодинамическом земледелии очень важно придерживаться принципа Э.Пфайффера, который он назвал «законом гумуса» (Алекс Подолински, 1994). Согласно этому принципу, если почва содержит 2,5-3% коллоидного гумуса в верхнем слое (оптимальная его мощность 100 см), то эта почва создает оптимальные условия для растений.

Однако чтобы поддерживать содержание гумуса на уровне 3%, он должен также содержать определенное количество органического вещества, которое служит источником образования гумуса червями и микроорганизмами. Это содержание органического вещества разное и зависит от климата (в засушливых условиях – 5-6%, а в более влажных – 10-12%).

Почва является специфическим элементом биосферы, способным не только аккумулировать тяжелые металлы, но и выступать в качестве природного буфера, который контролирует перенос химических элементов и соединений в атмосферу и гидросферу.

В последнее время восстановлению устойчивости почв отводится большое внимание. Она рассматривается как есте-

ственное свойство почв противостоять нагрузкам, стрессам и другим влияниям, способным изменить характер обмена веществ и энергии.

На рис. 1-6 представлены результаты влияния разнообразных технологий выращивания ярового ячменя на содержание подвижных форм тяжелых металлов в черноземе обычном малогумусном (стационарный опыт «Концепт-Фарм» на базе АОЗТ «Агро-Союз» Синельниковского района Днепропетровской области).

Как свидетельствуют результаты исследований, представленные на рис. 1, органическое земледелие способствует уменьшению накопления тяжелых металлов в верхнем 30 см слое почвы. Это также следует отнести к экологическим преимуществам данного альтернативного метода хозяйствования.

Из полученных результатов (рис. 2) также следует, что продолжительное скармливание крысам зерна ячменя, которое вырастили по технологиям 1 (вспашка), 2 (минимальная обработка) и 3 (нулевая), увеличивает содержание Zn в разных тканях и органах животных на 10,43-24,11; 1,32-10,06; 3,94-17,41% и меди на 15,83-30,52; 2,47-12,5; 4,33-18,34% соответственно в сравнении с контролем.

Скармливание зерном, которое вырастили по технологии 4 (органическое земледелие), уменьшает содержание в тканях животных Zn на 4,51-23,17% и Cu на 1,89-15,53% в сравнении с контролем.

Под влиянием органического производства уменьшается также накопление тяжелых металлов в органах сельскохозяйственных культур, например, ячменя (рис. 4).

Литературные данные свидетельствуют о том, что органическое производство уменьшает урожайность сельскохозяйственных культур в среднем на 20%. Тем не менее, при правильной его организации и достаточном внесении органических удобрений уменьшения урожайности можно избежать. Об этом свидетельствуют результаты наших исследований (рис. 5).

Результаты наших исследований также свидетельствуют о том, что органическое производство не способствует дополнительному накоплению нитратов в сельскохозяйственной продукции (рис. 6), уменьшает накопление нитратов, а также обеспечивает применение минимальной и нулевой обработки почвы.

Таким образом, можно сделать вывод, что органическое земледелие является экологически безопасным производством.

Управление плодородием почв – ключевой момент

Органическое земледелие при правильном его применении может быть серьезным фактором преодоления деградации почв. Это особенно важно для почв Украины, большая часть которых испытала существенное влияние эрозионных и деградационных процессов в течение продолжительного периода интенсивной химизации. Даже сейчас, когда уровень химического прессинга на почвенный покров существенно снизился, процессы эрозии и деградации не уменьшаются, поскольку преобладает система использования почв, которая базируется на их использовании как единственного природного источника элементов питания для формирования урожая сельскохозяйственных культур. Недостаточно вносятся органических удобрений, сформировался отрицательный баланс гумуса и элементов минерального питания растений.

Вот почему актуально органическое земледелие в таких условиях, которые сейчас сложились в Украине, учитывая недостаток оборотных средств в хозяйствах, резкое уменьшение поголовья скота и неурегулированность на аграрном рынке, что не способствует стабилизации цен на сельскохозяйствен-

ную продукцию и сырье. Органическое производство может также обеспечить диверсификацию аграрных рынков, повысить конкурентоспособность малых и средних сельскохозяйственных предприятий и фермерских хозяйств.

Одним из главных условий эффективного ведения органического земледелия является обеспечение воспроизведения плодородия почв, управление плодородием почв. С этой целью необходимо создать условия для приближения почвы к естественным процессам и режимам. Только тогда почва живая. Внесение органических удобрений способствует развитию живых организмов. Мезо- и микрофлора позволяют сохранить почву плодородной и рыхлой. Почва – это живой организм, который требует «питания» и энергетической подпитки. Это достигается внесением органических и зеленых сидеральных удобрений, оставлением в поле и заделкой в почву послеуборочных остатков, увеличением площадей посевов многолетних и бобовых культур.

Почвы природных экосистем, особенно в зоне распространения черноземов, имеют высокую способность обеспечивать саморегуляцию почвенных процессов и режимов, что способствует формированию более высокого уровня их плодородия и производительности, чем почвы сельскохозяйственного использования. Поэтому следует использовать методы и технологии, которые приближают почву к состоянию, характерному в естественных условиях.

Почве уделяют особое внимание, поскольку она имеет решающее влияние на благополучие полезных живых организмов и микрофлоры, обеспечивает устойчивость и жизнеспособность экосистемы хозяйства. С этой точки зрения очень важно обеспечить сохранение и воспроизведение плодородия почв, регулирование их жизнедеятельности, организацию биологического контроля всех агротехнических мероприятий, поддержку определенного гомеостаза почвенных микроорганизмов, в том числе их состава и численности. При переходе к органическому земледелию необходимо придерживаться принципов управления естественным плодородием почв и обеспечивать расширенное воспроизведение их плодородия.

В свою очередь, почва и ее плодородие поддерживаются благодаря «живому веществу», состоящему из миллиардов бактерий, микроскопических грибов, червяков и других живых организмов, которые живут в почве и выполняют весь спектр функций по питанию растений, их защите от болезней и оздоровлению среды почвы. Вот почему каждое агромероприятие должно быть обосновано с экологической и биологической точек зрения, чтобы обеспечить поддержку природного баланса микроорганизмов и мезофауны почвы, их численности и видо-

вого многообразия. Микроорганизмы и мезофауна, живущие в почве, перерабатывают органические остатки и материалы, благодаря чему улучшается структура и ее физические свойства, увеличивается доступность и поступление питательных веществ к растениям, улучшается здоровье растений.

По природному потенциалу украинские черноземы являются одними из лучших в мире, тем не менее, значительная часть пашни ощутила значительное влияние сельскохозяйственного использования, что привело к развитию деградации и эрозии, что снижает плодородие почв и урожайность культур. С другой стороны, в течение последних 15 лет вследствие продолжительного экономического кризиса резко снизилось применение минеральных удобрений и средств химической защиты растений в связи с недостатком в хозяйствах оборотных средств. Это в определенной мере затормозило падение плодородия почв, хотя и в незначительной мере, поскольку резко уменьшилось также применение органических удобрений и сократились площади посевов многолетних трав. Содержание гумуса в черноземных почвах Украины сейчас в среднем составляет около 3,5%, тогда как подобные почвы под наносом целины (заповедник «Михайловская Целина» в Лебединском районе Сумской области) содержат свыше 10% гумуса в слое грунта 0-10 см.

Для того чтобы остановить снижение качества и плодородия почв и усилить их возможность к саморегуляции в аспекте возвращения к естественному плодородию, нужно применять органическое земледелие как наиболее проверенный метод воспроизведения плодородия почв в условиях сельскохозяйственного производства, что моделирует естественный процесс почвообразования в производственных условиях.

Проблемы и перспективы

Потенциальный бум органического сельхозпроизводства в Украине обязательно будет нуждаться в благоприятной государственной политике и регулировании. Как и в других европейских странах, главным фактором содействия массовой конверсии хозяйств, особенно малых и средних, могли бы быть правительственные субсидии, такие как программа субсидий для конверсии и сертификации, а также агроэкологическая программа

Успех органической индустрии зависит от:

- признания продукции обществом, то есть потребителями, их доверия и спроса;
- таким образом, еще одной проблемой для Украины является развитие как каналов сбыта, так и информации

Таблица 1. Физические, химические и биологические свойства почвы после окончания двух ротаций севооборота в длительном опыте Института биологического земледелия, Тервиль, Швейцария (P. Maoder, L. Pfiffner et. al., 1996)

Свойства почвы	Система земледелия				
	традиционная			органическая	биодинамическая
	без удобрений	минудобрения	органические + минеральные		
1. Стабильность агрегатов, мл/10 мин.	373	345	433	562	572
2. Плотность, г/см ³	1,30	1,20	1,23	1,23	1,25
3. Органическое вещество, % С орг.	1,48	1,45	1,61	1,64	1,77
4. Общий азот, %	0,134	0,141	0,147	0,150	0,169
5. Подвижный фосфор, мг/100 г	2,6	5,5	8,8	5,8	7,7
6. Растворимый кальций (HCl/H ₂ SO ₄), мг/100 г	181	1,78	184	196	247
7. Биомасса микробов, мг С/100 г	36,1	35,9	44,3	52,8	60,3
8. Отношение С микробов : С орг.	2,4	2,5	2,7	3,2	3,4
9. Дыхание почвы, мг СО ₂ в сут./100 г	25,8	27,3	29,5	30,2	32,4
10. Биомасса дождевых червей, г/м ²	96	114	145	241	216
11. Активность каталазы, мг Н ₂ О ₂ /г в час	3,6	3,97	4,40	5,41	6,05

рованности общественности о разных преимуществах органической продукции, особенно для здоровья.

Информированность потребителей и направления работы с ними:

- Как и в странах Центральной и Восточной Европы, личное здоровье и забота о нем становится все более важным покупательным фактором украинских потребителей
- Подобным образом экологическая забота все еще менее важна, особенно из-за того, что украинские потребители не усматривают связи между традиционным земледелием и загрязнением окружающей среды
- Покупательная способность потребителей понемногу возрастает (хотя они всё еще довольно ограничены), и предварительные исследования показывают, что в Украине уже есть прослойка потребителей, готовых заплатить больше за здоровую пищу
- Чтобы достичь хорошей осведомленности потребителей об оргпродукции и создать спрос на нее, важно изучить успешный опыт ведущих стран ЕС и проводить интенсивную рекламную кампанию через СМИ, подчеркивая преимущества органических продуктов для человеческого здоровья, связывая их с положительными атрибутами, такими как «благополучие», «продол-

Рис. 1. Содержание тяжелых металлов в 30 см слое чернозема обычного после 3 лет полевого опыта, ppm

C – традиційна система землеробства
CMT – традиційна + мінімальний обробіток
CDS – традиційна + прямий посів
OMT – органічна + мінімальний обробіток

Рис. 2. Содержание растворимой меди в разных органах белых крыс после кормления зерном ярового ячменя, ppm

жительность жизни», «традиционная кухня», «народная культура»

Развитие внутреннего рынка органической продукции требует:

- усиления национальной системы органических гарантий для защиты украинских потребителей

- преодоления недостатка доверия и создания этого доверия
- система легальной стандартизации и сертификации должна быть нацелена на установление международной эквивалентности системы органических гарантий Украины для возобновления экспорта органической продукции.

Рис. 3. Содержание растворимого цинка в органах лабораторных крыс после кормления зерном ярового ячменя, ppm

Рис. 5. Урожайность кукурузы на силос и содержание сырого протеина

C – традиційна система землеробства
CMT – традиційна + мінімальний обробіток
CDS – традиційна + прямий посів
OMT – органічна + мінімальний обробіток

Рис. 6. Содержание нитратов в разных частях кукурузы в зависимости от систем земледелия, % к сухому веществу

Рис. 4. Содержание растворимых форм ВМ в органах ярового ячменя, ppm

Если нет полной уверенности в получении качественного урожая, то нет смысла сеять пшеницу - «Укрзернопром-Агро»

Есть на рынке зерна понятие «битва за урожай», вместе с тем, принимая во внимание сложившуюся рыночную и экономическую ситуацию в агропромышленном комплексе Украины, думаю вполне логично было бы ввести понятие «битва за посевную». Рассказать о том, как проводит посевную кампанию один из крупнейших агрохолдингов Украины, а также ответить еще на ряд актуальных вопросов, согласился генеральный директор ООО «Укрзернопром-Агро» **Евгений Ленз**.

- Евгений Анатольевич, какое, по Вашему мнению, место на зерновом рынке Украины в новом сезоне будет занимать пшеница?

- Многие компании сегодня стараются пересмотреть севооборот и минимизировать площади, отведенные для выращивания пшеницы. Причина подобных изменений банальна и проста: на пшеницу нет подходящей цены. При тех трендах, которые отмечаются сегодня на зерновом рынке, при том, что банковского финансирования в стране практически нет и спрос на фуражную пшеницу в мире катастрофически упал, компании, которые умеют держать в руках калькулятор, конечно будут уменьшать посеы пшеницы. Особенно в случае, если у них не хватит ресурсов, чтобы получить гарантированный качественный урожай и обеспечить финансовыми и прочими ресурсами каждый гектар. Другими словами, если нет полной уверенности в получении качественного урожая, то сегодня нет никакого смысла сеять пшеницу.

Что касается компании «Укрзернопром-Агро», то мы будем уменьшать клин пшеницы, отдавая предпочтение выращиванию других культур. В этом сезоне компания сеет только очень высокопродуктивные канадские сорта продовольственной пшеницы.

- Какие удобрения, СЗР, посевной материал используется компанией «Укрзернопром-Агро» при выращивании пшеницы?

- При выращивании пшеницы используем следующие ресурсы. СЗР: перед посевом семена обрабатываем фунгицидными протравителями (Антал компании «Нертус») и гумидными регуляторами роста (Лигногумат), в период вегетации проводим одну обработку гербицидами против сорняков (в зависимости от засорения применяем один из препаратов - Герсотил, Калибр либо баковая смесь Сарацина и Микодина), в зависимости от ситуации проводим одну или две обработки фунгицидами против болезней (препараты компании «Кемилан

Агро» - Скиф и Фитал), также ведем борьбу с вредителями по необходимости (в зависимости от вида вредителей одним из препаратов - Нокаут, Бимер).

Удобрения: перед посевом вносим комплексные удобрения в зависимости от зоны выращивания - в южных и центральных регионах аммофос, западных и северных регионах диаммофоску, проводим весеннюю подкормку аммиачной селитрой, для повышения качества используем микроудобрения Розасоль и карбамид.

Посевной материал: основной массив засеян пшеницей канадской селекции Варвик до 75%, также выращиваем пшеницу отечественной селекции Одесского СГИ, Института физиологии растений, Мироновского института пшеницы. Семена предпри-

ятия готовят сами, постоянно проводится обновление семян элитой.

- Какой рынок, на Ваш взгляд, будет приоритетным для реализации пшеницы?

- Для нашей компании любой рынок будет приоритетным, если его участники будут готовы платить деньги. Вместе с тем, более подробно сказать, кто будет покупателями нашей пшеницы довольно сложно, т.к. прогнозировать что-либо в Украине невозможно. Иногда конъюнктура рынка складывалась таким образом, что в Украине пшеница стоила существенно дороже и продавалась с премией по сравнению с ценами на мировом рынке. Сейчас пшеница продается с дисконтом. Подобная ситуация вызвана тем, что многие производители имеют кредитные задолженности, причем речь идет о валютных кредитах. На сегодняшний день многие украинские производители муки едва сводят концы с концами. Наряду с существующими задолженностями, у переработчиков нет доступа к кредитным средствам для того, чтобы нормально оплачивать наш товар.

Если же говорить об экспорте пшеницы, в нашей стране он сосредоточен в руках 7-8 западных компаний, которые на сегодняшний день единственные, кто является кредитоспо-

ООО «Укрзернопром-Агро» занимается сельскохозяйственным бизнесом с 1999 года. Основная деятельность компании – выращивание и реализация сельскохозяйственных культур, преимущественно пшеницы, рапса, ячменя, подсолнечника и кукурузы. «Укрзернопром-Агро» осуществляет свою деятельность в 12 регионах Украины, объединяя 29 сельскохозяйственных предприятий и 2 машинно-тракторные станции.

собными. У этих компаний есть «длинный кредит» в западных банках и они, конечно, производителям выкручивают руки. Сегодня есть хороший арбитраж между ценой на пшеницу в Украине и за рубежом. Этот арбитраж, конечно, идет в карман трейдеров. При этом стоит сказать, что невозврат НДС оказывает существенное влияние на арбитраж.

По сути дела, чиновники от государства, как раньше, так и сейчас, перекладывают взятки, которые они получают за возврат НДС, забирая их из кармана производителей. К примеру, компания, которой не возмещен НДС, должна заплатить взятку, т.е., по сути дела, она эти деньги не доплачивает крестьянину. Всю бюрократию, связанную с возвратом экспортного НДС, кормит сам крестьянин. Есть такой закон в микроэкономике: все налоги в конечном итоге платит потребитель. Я бы добавил: и поборы.

- По мнению многих экспертов, в этом сезоне одной из наиболее популярных зерновых культур будет кукуруза. Планирует ли компания «Укрзернопром-Агро» пересматривать площади под посевами данной культуры по сравнению с минувшим маркетинговым годом?

- Необходимо отметить, что выращивание кукурузы существенно дороже всех остальных культур. Поэтому принятие решения об увеличении посевов под зерновую зависит, в первую очередь, от обеспеченности компании ресурсами. В этом году компания «Укрзернопром-Агро» имеет такую возможность. Мы будем увеличивать посевные площади под кукурузой. В прошлом году мы посеяли совсем мало данной культуры. Тогда мы считали, что конъюнктура рынка будет неблагоприятной. Наш прогноз не оказался некорректным.

- Какую технологию обработки земли использует компания?

- Применяем комбинированную систему обработки в зависимости от культур - либо вспашку, либо дискование. Традиционная вспашка применяется под подсолнечник, кукурузу, рапс. Минимальная обработка дисками проводится под зерновые культуры. Практикуем замену вспашки чизелеванием в центральных регионах.

- Какую технику задействует «Укрзернопром-Агро» при проведении полевых работ?

- Компания, как вы знаете, у нас большая и техника разная. В филиалах нашей компании преобладает техника отечественного производства. А вот в больших подразделениях МТС-Технология и МТС-Уборка преобладает техника импортного производства, такая как John Deere, Deutz Fahr, Kuhn и другие марки. Также у нас имеется большой спектр почвообрабатывающей техники (плуги, дисковые бороны, культиваторы), техника для внесения удобрений, самоходные, прицепные опрыскиватели, пневматические сеялки и мн. др. При уборке урожая используются комбайны серии CLAAS, DEUTZ FANR. Эта техника является нашей ударной силой при выполнении полевых работ.

- Есть ли сейчас необходимость в закупке новой сельскохозяйственной техники, модернизации производственного процесса?

- Современные тенденции развития инновационных технологий в области совершенствования конструкций рабочих органов сельскохозяйственных машин связаны с повышенными агротехническими и экологическими требованиями. Они,

прежде всего, определяют необходимость противозероночной защиты и сохранения плодородия почвы, повышения качества и снижения энергоемкости технологических операций при ее обработке. Так вот, отвечая на вопрос, обновление нашего машинно-тракторного парка было произведено два года назад в наших филиалах. Благодаря профессионализму наших механиков, трактористов, которые проводят своевременное и правильное обслуживание импортной техники, необходимости в закупке новой техники нет. Хотя, как известно, как технику ни сохраняй, она изнашивается, а современные технологии на месте не стоят.

- Как Вы оцениваете состояние зернового рынка в условиях некоторой стабилизации после удара финансового кризиса?

- Сейчас отмечается стагнация рынка. Можно сказать, что дно уже было достигнуто в конце прошлого года. В настоящее время экономика набирает несколько процентов роста, но не к тому базису, который у нас был два года назад, а к тому базису, который у нас сегодня. Это и есть стагнация.

- Привлекает ли компания кредитные ресурсы?

- Мы стремимся работать в основном на собственных средствах. У нас есть ряд партнеров, с которыми мы уже заключили форвардные контракты и получили предоплату. Кредитный ресурс на сегодняшний день очень дорог. Государство же не оказывает поддержку отрасли в плане кредитования. Мы частично привлекаем кредитные ресурсы, но условия, которые нам предоставляются, зависят, скорее, не от ситуации в банковской сфере, а базируются на дружеских отношениях и на нашей репутации.

- Есть ли какие-либо изменения в стратегии развития аграрного рынка в связи с изменением состава правительства Украины?

- С приходом новых людей в Министерство аграрной политики, ситуация существенно не изменилась. Понимания реальной ситуации на рынке и аграрной концепции развития страны по-прежнему нет. Есть непонятные 150-страничные документы, которые никому не нужны. Нет понимания того, что мы делаем в аграрной политике. На мой взгляд, должна быть внятная концепция развития, прописанная на нескольких страницах, где будут отмечены ключевые пункты. Согласен, что, возможно, под каждый из приведенных там пунктов необходимо будет разворачивать диссертацию, но это уже другой вопрос.

К сожалению, сегодня коррупция настолько въелась в ткань государства, что начинает пожирать его, как раковая опухоль. Многие считают, что назначение во власть — это, в первую очередь, возможность обогатиться. Причем самое обидное, что воруют из убытков. Ладно бы из прибыли. Ну а для этого необходимо сначала головой поработать. На сегодняшний день есть такие вещи, которые можно решить росчерком пера. Для этого нет необходимости изыскивать какие-то сумасшедшие денежные ресурсы, достаточно просто подумывать головой.

- Необходима ли, на Ваш взгляд, отмена моратория на продажу земли сельскохозяйственного назначения?

- Я за то, чтобы мораторий был снят, но в далекой перспективе. Сейчас отменять мораторий на продажу земли нельзя.

У нас есть класс собственников, который составляет примерно 30% населения Украины, располагающий определенным количеством земли. Если сегодня объявить о снятии моратория на ее продажу, то мы получим колоссальный социальный сдвиг, когда 30% населения перестанут быть собственниками. Это приведет к масштабным экономическим, политическим, социальным последствиям. К тому же, необходимо учитывать, что украинскую элиту сегодня нельзя назвать ответственной. Если предположить, что мораторий будет отменен завтра, то тут же появятся политики, которые начнут на этом пиариться и внушать крестьянам, что их обманули.

Кстати, а что такое Украина без многонаселенного села, без связанных с этим традиций и культуры? Так, Малороссия... Надо во что бы то ни стало сберечь национальные особенности страны и народа, то, что делает нашу родину Украиной, а не просто местностью, заселенной сорока миллионами людей.

Я считаю, что прежде, чем принимать какие-либо решения, этот вопрос необходимо широко освещать в прессе, на телевидении, проводить общественные слушания. Также про-

цесс разрешения реализации земли должен быть постепенным. Действовать нужно аккуратно, либерально. В течение 30-40 лет украинская земля должна быть ограждена от иностранного капитала и оставаться в национальной собственности. Также я считаю, что должен быть установлен определенный предел собственности земли, скажем 300 га. К тому же при разрешении частной собственности на землю необходимо сохранить класс крестьян, как это делается во многих странах, ввиду того, что данный вопрос в первую очередь социально-политический, а не экономический. К примеру, средний надел у французского фермера — 100 га, у норвежского — 110 га, но социальный класс сохранился. И он является серьезным сдерживающим фактором в политической сфере, своеобразным консервативным противовесом, который не дает стране резко менять вектор развития.

Поверьте мне, собственность на землю — один из важнейших опорных камней в фундаменте любой цивилизации. Поэтому делать успешные шаги крайне рискованно, обратного пути не будет...

Беседовала **Ольга Прядко**

«Бориваж»: расширение терминала неизбежно

*Зерноперевалочный терминал «Красивый Берег» (именно так в переводе с французского звучит слово «бориваж») является одним из молодых предприятий, чье открытие состоялось 15 сентября 2009 года. Такой юный возраст не мешает активному развитию и грандиозным планам на ближайшее будущее. Терминал активно наращивает мощности и расширяется, открывая новые направления. О терминале, его работе и планах мы попросили рассказать исполнительного директора терминала **Федорова Виталия Кузьмича**.*

- Виталий Кузьмич, расскажите, пожалуйста, о мощностях терминала и его деятельности?

- На сегодняшний момент мы располагаем 20 емкостями, которые могут одновременно хранить 126 тыс. тонн зерна. Терминал оборудован таким образом, что возможна разгрузка как ж/д транспорта (600 т/ч), так и автомобильного (600 т/ч), но при этом автомобильных станций две, и каждая оборудована тремя опрокидывателями. Для большего удобства имеются автомобильные тензометрические платформенные весы. На терминале работает сертифицированная лаборатория, где определяется качество поступившего зерна, также пробоотбор происходит в процессе погрузки зерна на судно, когда оно проходит через бункерные тензометрические весы. Линейная скорость погрузки судна причальной погрузочной машиной составляет 1200 т/ч. Терминал располагает 280-метровым причалом, а если учитывать выносные причальные буи, то длина составляет 320 м. Благодаря глубине причальной стенки в 15 м терминал способен принимать суда всех типов, включая Capesize. Что касается варианта загрузки, то суда грузятся по прямому варианту (вагон-конвейер-весы-судно) без

снятия вагона с осей. Само собой, терминал предоставляет услуги портового экспедирования и таможенного оформления грузов.

Также на терминале имеется возможность осуществить ряд услуг за дополнительную плату. Т.е. по желанию клиента можно организовать раздельное хранение зерна, доочистку (2 сепаратора): предварительная очистка (режим элеватора) - 200 т/ч. При необходимости это может быть окончательная очистка (мельничная очистка) - 48 т/ч. Также клиенту предоставляется услуга сушки (2 зерносушилки): в зависимости от культуры и влажности от 44 до 180 т/ч.

Немаловажной является и возможность терминала одновременно принимать на перевалку до 4 различных по номенклатуре и классу культур.

- Терминал «Бориваж» - частное предприятие. А как осуществляется сотрудничество между частной структурой и государством? Какие плюсы и минусы?

- Да, в принципе, слово «сотрудничество» неприменимо ко взаимоотношениям. Несмотря на наши обращения относительно предоставления скидок по судозаходам, ответ нами до сих пор не получен. В отличие от

других портов (Одесса, Ильичевск) ставка судозахода в порту Южный выше на 30-50%. Что касается тарифной политики, государство занимается регуляторной политикой самостоятельно, скидки частным предприятиям (по ж/д перевозкам или судозаходам) не предоставляются, по крайней мере, так мы видим по нашему терминалу. В отличие от частных компаний государственные имеют определенные преференции, например, ГП «МТП «Южный» имеет скидку по судозаходам на собственные причалы, а при заходе судна под однотипный груз на другие причалы этого же Аджалыкского лимана скидка отсутствует. Для развития бизнеса не вижу существенного отличия, разве что отсутствие государственной поддержки и предоставление предпочтений государственным предприятиям.

- Сейчас самой наболевшей проблемой на зерновом рынке является невозврат НДС. Как у вас обстоят дела в данном аспекте? Насколько актуальна эта проблема для вас?

- Эта проблема актуальна для всех участников зернового экспортного бизнеса. Так, при отсутствии возмещения НДС уменьшается закупка зернотрейдерами, снижаются объемы экспорта и, как следствие, уменьшаются объемы перевалки грузов.

- Какой Вы видите ценовую политику следующего зернового сезона? Ваши прогнозы.

- Думаю, что однозначно никто не сможет сказать о прогнозируемой политике на следующий год. Могу сказать что, по моему мнению, цена на рынке не будет ниже, чем в текущем маркетинговом году.

- Расскажите, пожалуйста, подробнее о вашем проекте контейнерной перевалки? Какие грузы планируется переваливать, какой будет приблизительная мощность терминала, есть ли уже проект бюджета?

- Проектная мощность терминала составляет 2 млн. тонн в год, фактически мы планируем на 2010-2011 гг. загрузку на полную проектную мощность. Степень загрузки терминала будет зависеть от результата проведения договорной компании.

Терминал изначально проектировался и строился как универсальный для перевалки всех видов и типов зерновых, зернобобовых и масличных культур. В интересах клиентов терминал оснащен оборудованием и инструментом, которые дают возмож-

ность поддерживать и улучшать (сушка и очистка) качественные показатели практически всех продовольственных культур.

Проекта контейнерной перевалки нет и не планируется. В данный момент на предприятии проектируется и будет запущено в 2010 году стафирование контейнеров зерновыми грузами с дальнейшей перевалкой через специализированные терминалы.

- Какова в данный момент мощность загрузки терминала?

- Учитывая тот факт, что терминал ООО «Бориваж» фактически был запущен в конце 2009 года, объем, перегруженный через производственные мощности предприятия, был на среднем уровне и дал возможность отработать технологию, технологические схемы и маршруты.

- Каковы перспективы перевалки зерна в следующем сезоне?

- В случае решения государством вопроса оперативности возврата НДС планируем за маркетинговый год выйти на показатель около 2,5 млн. тонн.

- С какими проблемами сталкивается терминал в повседневной работе?

- Проблем как таковых нет. Существуют только рабочие моменты, которые решаются по мере их поступления. В целом, все оборудование и все технологические маршруты обкатаны, коллектив работает слаженно, взаимоотношения с госучреждениями и организациями налажены.

- Как Вы оцениваете сотрудничество с украинскими зерноперевалочными терминалами? Самый ближайший к вам - это ТИС. Сотрудничаете ли вы с данным терминалом или насколько сильными конкурентами вы являетесь?

- Прямого сотрудничества как такового между терминалами, в том числе и с ТИСом, нет. Но, учитывая месторасположение терминалов, возможна кооперация (через зернотрейдеров) в дозагрузке судна, что уже не раз практиковалось нами, пример тому - последнее судно после погрузки на терминале «Бориваж» было пришвартовано на дозагрузку к причалу «Трансинвестсервиса».

- Насколько жестка и принципиальна ценовая политика компании для существующих и потенциальных клиентов?

- Нет никакой жесткой ценовой политики, существует единая ставка для всех клиентов, которая может меняться только в зависимости от культуры и объема квоты.

В любом случае мы делаем все возможное, чтобы клиент был доволен качеством оказанных услуг, чтобы это было взаимовыгодно, и все усилия направляем на то, чтобы клиенту было удобно работать через наш терминал.

- Виталий Кузьмич, планируете ли Вы осваивать новые порты, я имею в виду открывать новые терминалы, но на территории других портов?

- Нет, не планируем. Зерновых терминалов в Украине достаточно. Мы находимся в процессе развития данного терминала, проектируем второй этап развития, а именно - увеличение емкостей единовременного хранения, как минимум, в 2 раза.

Беседовала **Ольга Рамазанова**

Обзор внебиржевого рынка зерновых в Украине

В течение последней недели апреля – первых трех недель мая для рынка **продовольственной пшеницы** было характерно сохранение прежних цен спроса и предложения. Лишь в единичных случаях операторы рынка сообщали о снижении цен на пшеницу. Активность торгово-закупочной деятельности на рынке была невысокой. Ряд мукомолов не осуществлял закупок зерновой. В свою очередь, ряд держателей пшеницы не соглашался на ее реализацию.

Многие **владельцы** зерновой сохраняли прежние цены предложения на продовольственную пшеницу. В большинстве своем операторы рынка не соглашались реализовать зерно по ценам спроса. Стоит отметить, что ряд аграриев приостанавливал реализацию пшеницы, планируя приступить к продажам уже в новом сезоне.

Многие **переработчики** продовольственной пшеницы оставляли ранее установленные цены спроса ввиду отсутствия возможности закупок по более низким ценам. Вместе с тем, ряд мукомолов сообщил о снижении цен на пшеницу 2 и 3 класса ввиду необходимости снижения отпускных цен на муку. Стоит отметить, что зачастую объемы закупок по сниженным ценам были небольшими. Количество предложений пшеницы на рынке мукомолы оценивали как недостаточное большое.

В отчетный период в сегменте **экспортно-ориентированных компаний** отмечались невысокие темпы закупочной деятельности. При этом трейдеры, приобретавшие продовольственную пшеницу, оставляли цены спроса на нее неизменными.

На протяжении довольно длительного периода относительно стабильной ценовой динамики на рынке **ржи** в середине мая наметился рост цен. Многие переработчики оставляли ранее установленные цены спроса на зерновую ввиду сложностей с реализацией готовой продукции. Вместе с тем, ряд производителей муки сообщил о повышении закупочных цен на рожь ввиду необходимости пополнения запасов зерновой. Стоит отметить, что наиболее активный рост закупочных цен на рожь отмечался в западном регионе ввиду присутствия достаточно высокой конкуренции со стороны производителей спирта, которые готовы были приобретать зерно в среднем на 100 грн/т дороже, чем переработчики. В

Средние цены на продовольственные зерновые (предложение, EXW), грн/т

	30.04.2010	07.05.2010	14.05.2010	21.05.2010
Пшеница 1 кл.	1360	1360	1360	1360
Пшеница 2 кл.	1310	1310	1305	1300
Пшеница 3 кл.	1235	1235	1235	1230
Рожь	845	845	900	920
Зерно гречихи	4000	4000	4000	4000

Закупочные цены на пшеницу перерабатывающих предприятий на 19.02.2010 (СРТ), грн/т

Регион	Пшеница 1 кл.	Пшеница 2 кл.	Пшеница 3 кл.
Центральный	-	1280-1340	1200-1280
Западный	-	1270-1300	1200-1300
Восточный	-	1320-1380	1250-1330
Южный	-	1330-1350	1280-1300

Классификация по ДСТУ-П-3768:2009

Средние цены на фуражные зерновые (предложение, EXW), грн/т

	30.04.2010	07.05.2010	14.05.2010	21.05.2010
Пшеница	1150	1150	1145	1145
Ячмень	860	860	850	850
Кукуруза	1230	1230	1230	1230

свою очередь, многие сельхозпроизводители сохраняли цены предложения неизменными. При этом ряд аграриев сообщал о повышении цен предложения.

На рынке **зерна гречихи** цены спроса и предложения зачастую оставались неизменными. Стоит отметить, что большинство операторов рынка сообщали о дефиците предложений зерновой на рынке. По словам переработчиков, зачастую довольно проблематично найти предложение зерна партиями более 5-10 тонн. Операторы рынка акцентировали внимание на том, что, несмотря на то, что довольно большой процент площадей, отведенных под сев гречихи, уже засеян, увеличения количества предложений зерновой не отмечалось. Стоит отметить, что ряд компаний прекратил закупку и переработку гречихи до нового сезона.

На рынке **фуражной пшеницы** на протяжении конца апреля – большей части мая отмечалось постепенное снижение цен, инициатором которого выступали переработчики.

Сельхозпроизводители, которым необходимо было получить оборотные средства для продолжения посевной кампании либо решения других текущих вопросов, уступали в цене. Те, кто мог повременить с продажей зерна, не торопились снижать цены, рассчитывая найти своего покупателя.

Переработчики активно приобретали зерно в рассматриваемый период, декларируя ранее установленные закупочные цены либо снижая их. Некоторые компании и предприятия, накопив запасы зерна на длительный период, прекратили закупки. Отдельные предприятия, которые ранее декларировали максимальные цены на пшеницу 4 класса, снижали их, отмечая, что предложений на рынке стало больше и им удавалось приобретать зерно по ценам ниже, чем ранее. В то же время, ряд переработчиков, заинтересованных в закупке крупных партий зерна, повышал цены, но незначительно (не более чем на 10 грн/т).

Экспортеры в большинстве случаев закупочные цены не пересматривали, и их покупательская активность была невысокой, поскольку по мере выполнения обязательств по ранее заключенным контрактам они приостанавливали закупки

зерна, планируя возобновить работу после поступления на рынок пшеницы нового урожая.

Как и в случае с фуражной пшеницей, на протяжении рассматриваемого периода наблюдалось постепенное снижение цен. Темпы торговли **фуражным ячменем** оставались невысокими. Интерес к закупкам фуражного ячменя проявляли преимущественно производители круп и комбикормов, которые в условиях достаточного количества предложений зерна и спада интереса экспортно-ориентированных компаний к закупкам снижали закупочные цены.

Владельцы зерна, у которых была потребность в денежных средствах, а также необходимость в освобождении складских помещений, в условиях общего снижения активности покупателей уступали в цене.

В большинстве случаев **экспортно-ориентированные** компании закупочные цены не пересматривали. В то же время, компании, которые ранее декларировали максимальные цены, снижали их, поскольку сформировали необходимый объем зерна, чтобы полностью закрыть ранее заключенные контракты. Часть компаний, выполнив обязательства по контрактам, закупки прекратила до нового урожая.

В конце апреля на рынке **фуражной кукурузы** отмечалось снижение цен в предпраздничный период, обусловленное уменьшением активности экспортно-ориентированных компаний, которые по мере выполнения всех обязательств по ранее заключенным контрактам приостанавливали закупку зерна. Также немаловажным фактором, способствующим снижению цен, было увеличение предложений некондиционного зерна.

На протяжении мая в указанном сегменте рынка отмечалась относительная стабильность цен. Количество предложений операторы рынка оценивали как достаточное. Цены предложения во многом зависели от качества и объемов зерна.

Наиболее активно приобретали зерно внутренние потребители, которые преимущественно декларировали ранее установленные цены. Вместе с тем, ряд предприятий, которые нуждались в больших партиях зерна, повышал закупочные цены на 10-15 грн/т.

Экспортеры декларировали закупку зерна по ранее установленным ценам. Отдельные компании, которые накопили необходимые объемы зерна, снижали закупочные цены. Ряд компаний повысил закупочные цены (не более чем на 10 грн/т), отмечая, что при общем большом количестве предложений кукурузы с необходимыми качественными показателями, отвечающими экспортным требованиям, на рынке было немного.

Рынок продуктов переработки зерна в Украине

Мука и отруби

В течение последней недели апреля - первых трех недель мая для рынка **пшеничной муки** были характерны разнонаправленные ценовые тенденции. Многие переработчики сохраняли ранее установленный уровень цен предложения на готовую продукцию. Операторы рынка отмечали, что данная ситуация была вызвана в основном сохранением прежней стоимости помольной партии зерна. Стоит отметить, что ряд операторов рынка снижал цены предложения на муку ввиду недостаточно высоких темпов реализации готовой продукции.

В отчетный период средние отпускные цены по Украине на условиях EXW на муку в/с находились в пределах 2100-2130 грн/т, 1 сорта – 1840-1870 грн/т, 2 сорта – 1540-1550 грн/т.

В отчетный период многие производители **ржаной муки** оставляли отпускные цены неизменными. Основной причиной стабилизации операторы рынка называли неизменную стоимость перерабатываемого зерна. Вместе с тем, единичные производители ржаной муки повышали цены предложения ввиду удорожания помольной партии ржи. Участники рынка зачастую реализовывали муку по ранее заключенным договорам. Активность спроса переработчики оценивали как удовлетворительную.

В течение рассматриваемого периода средняя отпускная цена на ржаную муку на условиях EXW составляла 1250-1270 грн/т.

На рынке **пшеничных отрубей** в течение последней недели апреля - первых трех недель мая многие переработчики сохраняли ранее установленные цены предложения на продукцию. При этом в середине мая ряд участников рынка повышали отпускные цены на отруби ввиду активизации спроса со стороны внутренних покупателей. Зачастую по прежним ценам продолжали отпускать пшеничные отруби производители, имевшие заключенные договора поставок. Стоит отметить, что, по словам операторов рынка, спрос со стороны экспортно-ориентированных компаний оставался неактивным.

На протяжении отчетного периода средняя отпускная цена на пшеничные отруби на условиях EXW находилась в диапазоне 670-690 грн/т.

Крупы

В течение рассматриваемого периода многие производители манной, пшеничной, перловой, ячневой, овсяной, кукурузной и гороховой **круп**, а также пшена оставляли ранее установленный уровень цен предложения. Основной причиной стабилизации являлось сохранение прежней стоимости помольной партии зерновой. Темпы реализации операторы рынка оценивали как недостаточно активные. Сложностей с

Отпускные цены комбинатов хлебопродуктов на крупы на 21.05.10 (франко-склад), грн/т

Манная	2100-2800
Пшеничная	1550-1900
Перловая	1500-1900
Ячневая	1500-1900
Горох	2800-3200
Гречневая	6700-7400
Пшено	1850-2300
Овсяная	2000-2300
Рис	4600-5500
Кукурузная	2300-2400

продажами не испытывали, как правило, производители, отгрузившие продукцию по предварительным договорам.

В течение последней недели апреля - первых трех недель мая многие производители **риса** сохраняли ранее установленный уровень цен предложения на готовую продукцию. Вместе с тем, ряд переработчиков сообщал о снижении отпускных цен ввиду необходимости активизации объемов реализации. При этом ряд предприятий сообщали о сокращении объемов переработки. Некоторые компании приостановили

вали производство крупы ввиду затоваривания складских помещений.

Для рынка **гречневой крупы** в течение отчетного периода были характерны разнонаправленные ценовые тенденции. Ряд операторов рынка сообщал о повышении цен предложения на крупу в связи с достаточно активным спросом на нее на фоне ограниченного количества предложений продукции на рынке. В то же время, отдельные производители продолжали реализовать гречневую крупу по прежним ценам.

Производство продукции предприятиями отрасли хлебопродуктов Украины в апреле 2010 года

Мука

По оперативным данным официальной статистики, в Украине в апреле 2010 года производство муки составило 183,6 тыс. тонн, что на 20% меньше объемов производства предыдущего месяца. В сравнении с апрелем 2009 года наблюдается уменьшение производства муки на 12%.

Лидер производства по-прежнему ОАО «Киевмлын». По оперативным данным, в апреле предприятие произвело 19,2 тыс. тонн муки. На втором месте по итогам месяца ООО «Днепропетровский мельничный комбинат» с объемом 9,2 тыс. тонн. За ним следуют ОАО «Симферопольский КХП» (8,1 тыс. тонн), ЗАО «Донецкий КХП №1» (7,5 тыс. тонн) и ООО «КХП «Тальное» с объемом 7,3 тыс. тонн.

Объем переходящих остатков муки на предприятиях к концу апреля увеличился по сравнению с концом марта на 19% и составил 53 тыс. тонн.

Всего за июль-апрель 2009/10 МГ производство муки в Украине, согласно данным оперативной статистики, составило 2 млн. тонн, что на 12% ниже объемов производства за соответствующий период прошлого МГ.

Макаронные изделия

На предприятиях Украины, подающих ежемесячную отчетность, производство макаронных изделий в апреле 2010 года составило 7,9 тыс. тонн, что на 19% ниже уровня предыдущего месяца. В сравнении с апрелем 2009 года объем производства макарон увеличился на 10%.

Крупнейшими производителями макарон по итогам отчетного месяца были ОАО «Киевская макаронная фабрика» (1,2 тыс. тонн), ЗАО «Донецкая макаронная фабрика» (863 тонны), ОАО «Симферопольская макаронная фабрика» (694 тонны), ЗАО «Хмельницкая макаронная фабрика» (679 тонн) и ОАО «Черниговская макаронная фабрика» (610 тонн).

Объемы остатков готовой продукции на предприятиях к концу апреля увеличились по сравнению с концом марта на 10% и составили практически 3 тыс. тонн.

Всего за 10 месяцев (июль-апрель) 2009/10 МГ, согласно данным оперативной статистики, в Украине было произведено 85,1 тыс. тонн макаронных изделий, что на 6% меньше объемов производства за такой же период 2008/09 МГ.

Хлеб и хлебобулочные изделия

В апреле т.г. официальной статистикой было зафиксировано производство хлеба и хлебобулочных изделий в объе-

ме 135,8 тыс. тонн, что на 4% меньше объемов производства предыдущего месяца. По сравнению с апрелем 2009 года наблюдалось сокращение производства на 7%.

В целом за июль-апрель 2009/10 МГ, согласно оперативным данным, в Украине было произведено 1,4 млн. тонн хлеба и хлебобулочных изделий, что на 7% меньше объемов производства за аналогичный период минувшего сезона.

Крупы

Производство круп в Украине, согласно оперативным данным официальной статистики, составило 22,7 тыс. тонн, что на 17% меньше, чем в марте. По сравнению с апрелем 2009 года наблюдалось уменьшение объемов производства круп на 20%.

Лидером производства в отчетном месяце по-прежнему было ООО «Альтера» (Черкасская обл.), которое произвело 3,9 тыс. тонн круп. За ним следуют ООО «Штурм Перекопа» (2 тыс. тонн), ООО «Терра» (1,2 тыс. тонн), ЗАО «Нива» (1,1 тыс. тонн) и ООО «Родной продукт» (1 тыс. тонн).

Количество переходящих остатков на предприятиях к концу апреля уменьшилось на 9% в сравнении с остатками на конец марта и составило 7,6 тыс. тонн.

По итогам 10 месяцев (июль-апрель) 2009/10 МГ, согласно данным оперативной статистики, в Украине было произведено 282,3 тыс. тонн круп, что на 6% меньше, чем за соответствующий период 2008/09 МГ.

Комбикормовая продукция

По итогам апреля, согласно данным официальной статистики, в Украине производство комбикормовой продукции составило 376,9 тыс. тонн, что на 10% уступает мартовскому показателю. В сравнении с апрелем 2009 года зафиксировано также сокращение производства на 10%.

Лидирует в производстве комбикормов ООО «Екатеринопольский элеватор», которое в отчетном месяце произвело 40,1 тыс. тонн продукции. На втором месте ОАО «Мионовский завод по изготовлению круп и комбикормов», которое отчиталось за 35,3 тыс. тонн. За ними следуют ООО «Комплекс «Агромарс» (21,3 тыс. тонн) и херсонский филиал Мионовского завода с объемом 15 тыс. тонн.

Объем остатков комбикормов на предприятиях на конец апреля увеличился на 4% по сравнению с предыдущим месяцем и составил 25,2 тыс. тонн.

Всего за 10 месяцев (июль-апрель) 2009/10 МГ в Украине, согласно оперативным данным, было произведено 3,6 млн. тонн комбикормовой продукции, что на 2% превышает объемы производства за аналогичный период прошлого МГ.

Производство муки, тонн

Область	Производство			Изменение, %		Остаток		Изм., %
	апр.10	мар.10	апр.09	апр.10 - мар.10	апр.10 - апр.09	апр.10	мар.10	апр.10 - мар.10
АР Крым	10584	12400	12406	-15	-15	2835	2655	7
Винницкая	11129	13807	13768	-19	-19	625	406	54
Волинская	2390	3536	2922	-32	-18	449	311	44
Днепропетровская	12565	15038	11979	-16	5	3596	1943	85
Донецкая	18799	20999	20026	-10	-6	3286	2146	53
Житомирская	716	534	1517	34	-53	362	280	29
Закарпатская	1683	2660	1671	-37	1	865	1005	-14
Запорожская	4902	5285	5704	-7	-14	1017	847	20
Ивано-Франковская	3575	4766	2882	-25	24	1051	1200	-12
Киевская	24262	28884	24736	-16	-2	7057	5299	33
Кировоградская	2122	2089	3539	2	-40	642	394	63
Луганская	9045	12958	11069	-30	-18	3301	3086	7
Львовская	3114	4599	5610	-32	-44	1631	1655	-1
Николаевская	4476	5717	5907	-22	-24	1751	1692	3
Одесская	7665	10822	9555	-29	-20	5857	5680	3
Полтавская	5194	6366	7284	-18	-29	506	638	-21
Ривненская	3096	4355	4063	-29	-24	743	636	17
Сумская	5622	8740	8159	-36	-31	2420	1175	106
Тернопольская	4082	5774	5005	-29	-18	2056	1868	10
Харьковская	15137	17327	17360	-13	-13	3997	3237	23
Херсонская	7642	10005	10608	-24	-28	2417	2639	-8
Хмельницкая	8148	7759	6783	5	20	1866	2294	-19
Черкасская	13224	19241	11752	-31	13	2824	1750	61
Черниговская	2445	3100	3126	-21	-22	600	657	-9
Черновицкая	1991	2667	2308	-25	-14	1294	1103	17
Всего	183608	229428	209739	-20	-12	53048	44596	19

Производство макаронных изделий, тонн

Область	Производство			Изменение, %		Остаток		Изм., %
	апр.10	мар.10	апр.09	апр.10 - мар.10	апр.10 - апр.09	апр.10	мар.10	апр.10 - мар.10
АР Крым	766	1011	657	-24	17	515	351	47
Винницкая	78	98	76	-20	3	3	2	50
Волинская	333	529	396	-37	-16	10	10	0
Днепропетровская	654	570	377	15	73	101	109	-7
Донецкая	877	884	726	-1	21	178	64	178
Житомирская	2	6	11	-67	-82	0	0	
Закарпатская	3	4	1	-25	200	0	0	
Запорожская	6	8	13	-25	-54	6	6	0
Ивано-Франковская	6	0	14		-57	0	0	
Киевская	1228	1533	801	-20	53	1248	1350	-8
Кировоградская	19	17	17	12	12	0	1	-100
Луганская	684	818	755	-16	-9	446	457	-2
Львовская	26	21	128	24	-80	18	15	20
Николаевская	48	34	52	41	-8	7	3	133
Одесская	44	37	35	19	26	52	51	2
Полтавская	59	84	19	-30	211	19	17	12
Ривненская	368	346	355	6	4	63	43	47
Сумская	6	11	15	-45	-60	0	2	-100
Тернопольская	3	50	13	-94	-77	0	0	
Харьковская	759	951	917	-20	-17	10	15	-33
Херсонская	581	646	331	-10	76	169	134	26
Хмельницкая	684	1080	724	-37	-6	0	4	-100
Черкасская	71	89	68	-20	4	124	74	68
Черниговская	610	912	714	-33	-15	13	14	-7
Черновицкая	23	21	7	10	229	0	0	
Всего	7938	9760	7222	-19	10	2982	2722	10

Производство хлеба и хлебобулочных изделий, тонн

Область	Производство			Изменение, %		Остаток		Изм., %
	апр.10	мар.10	апр.09	апр.10 - мар.10	апр.10 - апр.09	апр.10	мар.10	апр.10 - мар.10
АР Крым	5728	5991	6138	-4	-7	19	18	6
Винницкая	4805	5115	5238	-6	-8	25	21	19
Волынская	3096	3417	3233	-9	-4	12	17	-29
Днепропетровская	14681	14857	14838	-1	-1	44	46	-4
Донецкая	12409	13274	14493	-7	-14	42	46	-9
Житомирская	4437	4695	6052	-5	-27	7	6	17
Закарпатская	930	1006	1522	-8	-39	0	0	
Запорожская	5607	5795	5569	-3	1	45	39	15
Ивано-Франковская	2380	2649	3005	-10	-21	18	20	-10
Киевская	19824	20883	19716	-5	1	162	126	29
Кировоградская	2120	2210	2333	-4	-9	9	3	200
Луганская	5929	6246	6327	-5	-6	55	58	-5
Львовская	5152	5606	5427	-8	-5	38	61	-38
Николаевская	2716	2904	3051	-6	-11	0	0	
Одесская	6748	7229	7352	-7	-8	20	22	-9
Полтавская	4596	4865	5437	-6	-15	10	11	-9
Ривненская	2616	2770	3114	-6	-16	3	5	-40
Сумская	4578	4897	4668	-7	-2	12	10	20
Тернопольская	1139	1199	1427	-5	-20	6	7	-14
Харьковская	9404	8125	8174	16	15	31	32	-3
Херсонская	2336	2469	2914	-5	-20	8	4	100
Хмельницкая	4128	4326	4303	-5	-4	13	19	-32
Черкасская	4918	5217	5517	-6	-11	35	49	-29
Черниговская	3800	4141	4016	-8	-5	14	13	8
Черновицкая	1767	2079	1876	-15	-6	0	0	
Всего	135844	141965	145740	-4	-7	628	633	-1

Производство круп, тонн

Область	Производство			Изменение, %		Остаток		Изм., %
	апр.10	мар.10	апр.09	апр.10 - мар.10	апр.10 - апр.09	апр.10	мар.10	апр.10 - мар.10
АР Крым	2876	2584	1369	11	110	1178	784	50
Винницкая	422	394	446	7	-5	98	87	13
Волынская	23	43	22	-47	5	0	0	
Днепропетровская	1619	1566	3037	3	-47	131	157	-17
Донецкая	247	325	572	-24	-57	124	305	-59
Житомирская	98	590	1049	-83	-91	205	339	-40
Закарпатская	11	4	5	175	120	12	12	0
Запорожская	268	292	222	-8	21	82	76	8
Ивано-Франковская	121	321	119	-62	2	72	66	9
Киевская	1578	2600	3004	-39	-47	597	792	-25
Кировоградская	1314	2020	1283	-35	2	466	466	0
Луганская	2030	3748	2757	-46	-26	1281	1543	-17
Львовская	101	2	6	4950	1583	3	1	200
Николаевская	68	80	50	-15	36	93	73	27
Одесская	257	305	245	-16	5	128	183	-30
Полтавская	402	357	263	13	53	191	121	58
Ривненская	4	34	27	-88	-85	20	18	11
Сумская	0	0	0			0	0	
Тернопольская	354	536	572	-34	-38	134	100	34
Харьковская	3088	3450	4681	-10	-34	741	721	3
Херсонская	316	1173	303	-73	4	586	725	-19
Хмельницкая	1066	1469	635	-27	68	253	182	39
Черкасская	4954	4434	5845	12	-15	687	903	-24
Черниговская	1385	930	1884	49	-26	523	663	-21
Черновицкая	92	121	107	-24	-14	39	69	-43
Всего	22694	27378	28503	-17	-20	7644	8386	-9

Производство комбикормов, тонн

Область	Производство			Изменение, %		Остаток		Изм., %
	апр.10	мар.10	апр.09	апр.10 - мар.10	апр.10 - апр.09	апр.10	мар.10	апр.10 - мар.10
АР Крым	4730	4934	10333	-4	-54	466	456	2
Винницкая	1442	2872	5283	-50	-73	300	575	-48
Волынская	3156	4304	4218	-27	-25	15	19	-21
Днепропетровская	41654	42150	31840	-1	31	2386	1736	37
Донецкая	37841	40712	80859	-7	-53	2733	3004	-9
Житомирская	12629	14980	9246	-16	37	608	319	91
Закарпатская	41	80	106	-49	-61	9	15	-40
Запорожская	17603	19196	15690	-8	12	678	501	35
Ивано-Франковская	6828	7097	15317	-4	-55	324	361	-10
Киевская	84539	85836	69234	-2	22	5682	4717	20
Кировоградская	4366	5340	5557	-18	-21	119	183	-35
Луганская	14842	18921	11080	-22	34	1291	1219	6
Львовская	5781	6190	8281	-7	-30	1525	1760	-13

Производство комбикормов, тонн

Область	Производство			Изменение, %		Остаток		Изм., %
	апр.10	мар.10	апр.09	апр.10 - мар.10	апр.10 - апр.09	апр.10	мар.10	апр.10 - мар.10
Николаевская	2657	2570	3583	3	-26	92	223	-59
Одесская	7419	6692	3713	11	100	324	282	15
Полтавская	24102	24385	13024	-1	85	248	297	-16
Ривненская	3529	3670	7307	-4	-52	78	118	-34
Сумская	438	440	242	0	81	186	60	210
Тернопольская	502	112	305	348	65	844	739	14
Харьковская	18842	20045	16138	-6	17	2336	2673	-13
Херсонская	18529	17993	10707	3	73	1907	1785	7
Хмельницкая	4605	29426	23549	-84	-80	706	116	509
Черкасская	56607	59685	69940	-5	-19	1998	2874	-30
Черниговская	2852	2464	4370	16	-35	302	208	45
Черновицкая	1378	768	640	79	115	21	0	
Всего	376912	420862	420562	-10	-10	25178	24240	4

Ваш персональный
аграрный эксперт

www.apk-inform.com

Внешняя торговля в Украине в апреле

Экспорт

Согласно данным таможенной статистики, экспорт **зерновых и зернобобовых** из Украины в отчетном месяце составила 1,2 млн. тонн, что на 25% меньше, чем в марте. Основу экспорта составили пшеница (29% от общего объема), ячмень (48%) и кукуруза (22%).

Таким образом, за 10 месяцев (июль-апрель) 2009/10 МГ из Украины было вывезено 19,6 млн. тонн зерна, что на 7% меньше, чем за соответствующий период 2008/09 МГ.

Экспорт в апреле **пшеницы** из Украины составил практически 341 тыс. тонн против 561,9 тыс. тонн в предыдущем месяце. При этом средняя цена по экспортным контрактам составила 158 USD/т (в марте - 160 USD/т). Крупнейшими покупателями украинской пшеницы в отчетном месяце были Тунис (109,6 тыс. тонн), Филиппины (67,7 тыс. тонн), Египет (62,9 тыс. тонн), Эфиопия (32,5 тыс. тонн), Израиль (23,1 тыс. тонн).

По итогам 10 месяцев (июль-апрель) 2009/10 МГ из Украины было экспортировано 8,7 млн. тонн пшеницы, что на 19% уступает аналогичному показателю 2008/09 МГ.

Объем экспорта **ячменя** из Украины в апреле составил 561,4 тыс. тонн, что на 14% больше, чем в предыдущем месяце. Средняя цена по экспортным контрактам составила 133 USD/т (в марте - 139 USD/т). Лидером среди покупателей украинского ячменя в отчетном месяце были Саудовская Аравия и Иордания, куда было поставлено 474,8 тыс. тонн и 62 тыс. тонн зерна соответственно.

Всего за 10 месяцев (июль-апрель) 2009/10 МГ из Украины было вывезено 5,6 млн. тонн ячменя, что на 3% меньше, чем за соответствующий период прошлого МГ.

В апреле экспорт **кукурузы** из Украины составил 263,4 тыс. тонн против 500,2 тыс. тонн в марте. Средняя цена по экспортным контрактам составила 176 USD/т (в предыдущем месяце - 173 USD/т). Основными покупателями кукурузы были Египет (73,7 тыс. тонн), Сирия (58 тыс. тонн) и Израиль (48,1 тыс. тонн).

В целом за 7 месяцев (октябрь-апрель) 2009/10 МГ из Украины было экспортировано 4,4 млн. тонн кукурузы, что на 17% больше, чем за октябрь-апрель 2008/09 МГ.

Из Украины по итогам апреля было экспортировано 3,7 тыс. тонн **сорго** против 730 тонн, вывезенных в марте. Средняя контрактная цена при этом составила 130 USD/т (в марте

- 188 USD/т). Основным покупателем украинского сорго был Египет.

За 8 месяцев (сентябрь-апрель) 2009/10 МГ из Украины было экспортировано 38,4 тыс. тонн сорго, что на 20% меньше, чем за аналогичный период минувшего сезона.

По итогам апреля из Украины было вывезено 2,7 тыс. тонн **гороха** против 1,4 тыс. тонн, вывезенных месяцем ранее. Средняя контрактная цена при этом составила 333 USD/т против 366 USD/т в марте. Крупнейшим покупателем в отчетном месяце был Пакистан.

Всего за 10 месяцев (июль-апрель) 2009/10 МГ из страны было вывезено 240,7 тыс. тонн гороха, тогда как за аналогичный период прошлого МГ - 129,2 тыс. тонн.

Экспорт **проса** в апреле сократился на 17% в сравнении с предыдущим месяцем и составил 6,8 тыс. тонн. Средняя контрактная цена при этом составила 218 USD/т (в марте - 249 USD/т). Основными покупателями проса по итогам месяца были Ирак (1,9 тыс. тонн) и Иран (1,3 тыс. тонн).

Таким образом, по итогам 8 месяцев (сентябрь-апрель) 2009/10 МГ экспорт проса из Украины составил 41,4 тыс. тонн, что является абсолютным рекордом по сравнению с аналогичным периодом предыдущих 10 сезонов.

В апреле из Украины было вывезено 280 тонн **гречихи** против 53 тонн в предыдущем месяце. Средняя цена по контрактам составила 593 USD/т (в марте - 560 USD/т). Покупателями основного объема зерна гречихи были Польша (101 тонна), Германия (62 тонны) и Китай (56 тонн).

По итогам 9 месяцев (август-апрель) 2009/10 МГ из Украины было вывезено 2,7 тыс. тонн зерна гречихи, что является рекордом по сравнению с прошлыми 4 сезонами.

По итогам апреля экспорт **овса** из Украины составил 435 тонн против 839 тонн в прошлом месяце. Средняя цена по экспортным контрактам составила 115 USD/т. Покупателями данного объема зерна были ОАЭ (269 тонн), Ливан (36 тонн) и Филиппины (131 тонна).

Таким образом, за 10 месяцев (июль-апрель) 2009/10 МГ из Украины было вывезено 23,3 тыс. тонн зерна против 6,2 тыс. тонн за июль-апрель 2008/09 МГ.

Объем экспорта **риса** из Украины в отчетном месяце составил 108 тонн против 650 тонн в марте. Средняя цена по

Экспорт зерновых за последние три сезона, тыс. тонн

экспортным контрактам составила 667 USD/т (в предыдущем месяце - 531 USD/т). Покупателями основного объема были Молдова (67 тонн) и Беларусь (40 тонн).

В целом за 9 месяцев (август-апрель) 2009/10 МГ из Украины было вывезено 2,1 тыс. тонн риса, что на 28% больше, чем за соответствующий период 2008/09 МГ.

Экспорт **пшеничной муки** из Украины в апреле составил 7,7 тыс. тонн против 14 тыс. тонн в предыдущем месяце. Средняя контрактная цена при этом составила 223 USD/т (в марте - 247 USD/т). Крупнейшими покупателями данной продукции были Молдова (1,5 тыс. тонн) и Индонезия (3,1 тыс. тонн).

В целом за 10 месяцев (июль-апрель) 2009/10 МГ экспорт пшеничной муки из Украины составил 103,5 тыс. тонн против 193,4 тыс. тонн за аналогичный период 2008/09 МГ.

В марте из Украины было вывезено 29,1 тыс. тонн **пшеничных отрубей**, что на 10% уступает мартовскому показателю. Средняя контрактная цена при этом уменьшилась на 8 USD/т и составила 92 USD/т. Покупателями отрубей в отчетном месяце были Турция и Вьетнам.

По итогам 10 месяцев (июль-апрель) 2009/10 МГ из страны было вывезено 260 тыс. тонн пшеничных отрубей, что на 25% меньше объема экспорта за соответствующий период 2008/09 МГ.

Экспорт **круп и хлопьев (без риса)** в апреле составил 6,6 тыс. тонн, что на 21% больше, чем в прошлом месяце.

За 10 месяцев (июль-апрель) 2009/10 МГ из Украины было экспортировано 69,9 тыс. тонн крупяной продукции, что на 35% выше аналогичного показателя 2008/09 МГ.

Экспорт **других культур** в апреле т.г. был незначителен или отсутствовал вовсе.

Импорт

Импорт **зерновых** в апреле в Украину увеличился на 22% в сравнении с предыдущим месяцем и составил 18,4 тыс. тонн. Основу импорта по итогам отчетного месяца составили рис (37% от общего объема) и кукуруза (61%).

Таким образом, за июль-апрель 2009/10 МГ в Украину было ввезено 95,1 тыс. тонн зерна, что на 26% превышает аналогичный показатель прошлого МГ.

В апреле импорта **риса** в Украину составил 6,8 тыс. тонн, что на 4% выше мартовского показателя. Средняя контрактная цена при этом увеличилась с 470 USD/т в марте до 530 USD/т в отчетном месяце. Крупнейшими поставщиками риса были Пакистан (3,1 тыс. тонн), Египет (1 тыс. тонн) и Великобритания (1 тыс. тонн).

Таким образом, за 9 месяцев (август-апрель) 2009/10 МГ в Украину было ввезено 63,1 тыс. тонн риса, что на 32% больше, чем за соответствующий период 2008/09 МГ.

В Украину по итогам апреля было поставлено 11,2 тыс. тонн кукурузы, что на 33% больше, чем в марте. Средняя цена по контрактам составила 3865 USD/т (в предыдущем месяце - 3495 USD/т). Практически весь импортируемый объем был представлен семенным материалом. Основной объем зерна был закуплен в Швейцарии (6,3 тыс. тонн) и Франции (1,7 тыс. тонн).

В целом за 7 месяцев (октябрь-апрель) 2009/10 МГ в Украину было импортировано практически 24 тыс. тонн, что на 34% больше, чем за аналогичный период прошлого МГ.

Объем импорта **пшеницы** в апреле составил 181 тонну против 11 тонн в предыдущем месяце. Средняя контрактная цена при этом составила 242 USD/т. Практически весь объем данного зерна был закуплен в Польше и Швейцарии.

В целом за июль-апрель 2009/10 МГ в Украину была поставлена 1 тыс. тонн зерна пшеницы, что на 31% меньше, чем за аналогичный период минувшего сезона.

По итогам апреля в Украину была ввезена 221 тонна **ячменя** против 75 тонн в марте. Средняя контрактная цена при этом составила 283 USD/т. Основными поставщиками были Чехия (19 тонн), Польша (190 тонн) и Франция (10 тонн).

Всего за 10 месяцев (июль-апрель) 2009/10 МГ в страну было отгружено 409 тонн ячменя против 314 тонн за такой же период минувшего МГ.

В Украину по итогам отчетного месяца было импортировано 609 тонн **пшеничной муки**, что на 12% больше показателя марта. Средняя цена по контрактам составила 521 USD/т (в марте - 486 USD/т). Основной объем был поставлен из России (416 тонн), ОАЭ (85 тонн) и Белиз (64 тонны).

В целом за 10 месяцев (июль-апрель) 2009/10 МГ на внутренний рынок страны было поставлено 3,2 тыс. тонн пшеничной муки, что на 28% превышает объем, импортированный в июле-апреле предыдущего сезона.

В апреле объем импорта **круп и хлопьев (без риса)** в Украину составил 379 тонн против 1,4 тыс. тонн в предыдущем месяце.

Всего за июль-апрель 2009/10 МГ в Украину было поставлено 4,2 тыс. тонн крупяной продукции, что на 29% меньше, чем за такой же период минувшего сезона.

Импорт **других зерновых культур** в апреле был незначителен или отсутствовал вовсе.

Обзор рынка зерновых России

В мае торгово-закупочная деятельность на рынке **продовольственной пшеницы** оценивалась как невысокая. Большинство сельхозпроизводителей в период посевных работ предпочитали не форсировать продажи. Кроме того, в европейской части России наблюдалось увеличение спроса экспортно-ориентированных компаний. Все это, в свою очередь, привело к сокращению предложения зерновой на рынке. Таким образом, покупатели, нуждающиеся в срочном пополнении сырьевой базы, в ряде случаев повышали свои закупочные цены. Мукомолы, испытывая трудности с реализацией готовой продукции, не считали целесообразным повышать закупочные цены, озвучивая их в ранее установленных диапазонах.

В первую декаду мая на рынке **фуражной пшеницы** отмечались разнонаправленные тенденции. Так, в предпраздничные дни наблюдалось снижение спроса на данную зерно-

вую, что повлекло за собой небольшое снижение закупочных цен, но при этом в Центрально-Черноземном и Поволжском регионах наблюдалось повышение цен, вызванное активизацией закупок экспортно-ориентированными компаниями.

Во второй половине мая многие потребители, сформировав необходимые для работы объемы сырья, не проявляли

Средние цены на продовольственную пшеницу (предложение, EXW), руб/т

Регион	30.04.2010	07.05.2010	14.05.2010	21.05.2010
Пшеница 3 класса				
Центрально-Черноземный	3400	3500	3500	3600
Южный	4450	4450	4450	4450
Пшеница 4 класса				
Центрально-Черноземный	3300	3500	3500	3500
Южный	4500	4500	4500	4500

Средние цены на фуражные зерновые (предложение, EXW), руб/т

Регион	30.04.2010	07.05.2010	14.05.2010	21.05.2010
Пшеница фуражная				
Центрально-Черноземный	3200	3200	3200	3300
Южный	3600	3600	3600	3700
Ячмень фуражный				
Центрально-Черноземный	2400	2400	2400	2400
Южный	3100	3100	3100	3100
Рожь				
Центрально-Черноземный	2500	2500	2500	2500
Кукуруза				
Центрально-Черноземный	5400	5400	5400	5400
Южный	5400	5400	5400	5400

высокого интереса к закупкам зерновой, озвучивая при этом прежние цены спроса. Вместе с тем, некоторые покупатели, нуждаясь в срочном пополнении сырьевой базы, в ряде случаев вынуждены были повышать закупочные цены. Это было обусловлено тем, что вследствие сохранения активного спроса компаний-экспортеров держатели зерна занимали более жесткие ценовые позиции. Данная ситуация наиболее характерна для европейской части страны. Кроме того, количество предложений фуражной пшеницы оценивалось как недостаточное.

В мае активность торгово-закупочной деятельности на рынке **фуражного ячменя** была невысокой. Так, многие переработчики, сформировав необходимые объемы сырья для работы, не проявляли интереса к закупкам и в большинстве случаев декларировали цены спроса в ранее установившихся диапазонах. Лишь в первой декаде мая в некоторых регионах страны единичные покупатели, нуждаясь в пополнении запасов зерна, незначительно увеличивали цены спроса в связи с активизацией закупок ячменя экспортно-ориентированными компаниями.

Держатели культуры, в мае предлагая ячмень на рынок, декларировали цены в ранее озвученных диапазонах. Сложившаяся ситуация отмечалась практически во всех регионах страны. Количество предложений данной культуры на рынке оценивалось участниками рынка как достаточное.

Ситуация на рынке **продовольственной ржи** практически во всех регионах страны характеризовалась чрезвычайно низкой покупательской активностью. Данная ситуация была обусловлена тем, что покупатели, сформировав на ближайшую перспективу сырьевую базу, не проявляли интереса к закупкам данной культуры. Как правило, закупаемые партии характеризовались небольшими объемами.

Активность на рынке **фуражной кукурузы** была невысокой. Количество предложений данного зерна большинством участников рынка оценивалось как достаточное, в то время как спрос большинства потребителей был невысоким. Данная ситуация была обусловлена тем, что покупатели кукурузы, сформировав на ближайшую перспективу сырьевую базу, не активизировали закупок. При этом многие из них декларировали прежние цены спроса. Держатели зерна в большинстве случаев предлагали к продаже кукурузу по ранее озвученным ценам.

Рынок продуктов переработки зерна

Активность торгово-закупочной деятельности на рынке **пшеничной муки**, как и ранее, была невысокой. Покупатели ввиду достаточного предложения муки на рынке не форсировали закупок, приобретая муку в большинстве случаев лишь по мере необходимости. В первой декаде мая на рынке пшеничной муки наблюдалось сохранение тенденции снижения отпускных цен. Но уже во второй половине мая большинство мукомолов озвучивали цены в ранее установленных диапазонах, при этом отпускные цены снижали лишь мукомолы, предлагавшие ранее свою продукцию по ценам выше среднерыночных. По словам участников рынка, данная ситуация была обусловлена конъюнктурой рынка продовольственной пшеницы, а также тем, что зачастую снижение цен не способствовало активизации продаж.

В мае на рынке **ржаной муки** существенных изменений не отмечалось. Мукомолы в большинстве случаев озвучивали прежние отпускные цены на свою продукцию. Спрос на ржаную муку практически во всех регионах страны оставался

невысоким. В связи с этим переработчики при заключении контрактов в зависимости от закупаемых объемов и формы/сроков оплаты предусматривали ценовые скидки. В ближайшее время, по мнению участников рынка, в данном сегменте рынка существенных изменений не произойдет.

На рынке **пшеничных отрубей** как в плане активности торговли, так и в ценовом отношении существенных изменений не отмечалось. Производители отрубей в большинстве случаев предлагали к продаже свою продукцию по ранее озвученным ценам. Активность торгово-закупочной деятельности характеризовалась участниками рынка как относительно стабильная. Сложившаяся ситуация наблюдалась практически во всех регионах страны.

Средние цены на продукты переработки зерновых (предложение, EXW), руб/т

Регион	30.04.2010	07.05.2010	14.05.2010	21.05.2010
Мука в/с				
Центрально-Черноземный	6900	6800	6700	6700
Южный	6900	6900	6900	6900
Мука М55-23				
Центрально-Черноземный	5400	5300	5300	5300
Южный	6200	6200	6200	6200
Мука ржаная				
Центрально-Черноземный	4100	4100	4100	4100
Южный	4300	4300	4300	4300
Отруби пшеничные				
Центрально-Черноземный	1800	1800	1800	1800
Южный	1400	1400	1400	1400
Курс USD/RUR	29,3	30,3	29,9	30,8

Состояние и прогноз развития украинского зернового рынка*

Чуть больше месяца осталось до окончания 2009/10 МГ, на протяжении которого украинским аграриям пришлось работать в сложных экономических и политических условиях, как для агропромышленного комплекса, так и для экономики Украины в целом.

Несмотря на это, аграрный сектор продолжает демонстрировать позитивную динамику. Показателен тот факт, что в стране достаточно успешно завершились посевные работы под урожай 2010 года в осенний период. Агрохозяйствам удалось не только не сократить, но даже немного увеличить (на 3%) посевы озимых культур по сравнению с показателем прошлого года. Прирост площадей произошел за счет ячменя и пшеницы, посевы которых возросли на 20% и 2% соответственно.

Яровой сев, который сейчас ведется в стране, также демонстрирует неплохую динамику. К 12 мая, согласно данным МинАП, яровыми зерновыми и зернобобовыми культурами уже засеяно 6,8 млн. га при прогнозе 7,6 млн. га, что фактически на уровне прошлого года.

Таким образом, согласно нашим оценкам, общая посевная площадь зерновых под урожай 2010 года останется практически на уровне прошлого года и составит 15,8 млн. га.

Вместе с тем, если говорить в отношении валового сбора зерна, то в новом сезоне ожидается его снижение: по оценкам АПК-Информ, на 3,2% - до 44,5 млн. тонн, в частности пшеницы - на 7,3%, до 19,4 млн. тонн, ячменя - на 5%, до 11,3 млн. тонн. Причины снижения урожая - недостаток денежных средств для соблюдения агротехнологии на должном уровне и вмешательство пресловутого погодного фактора.

Оценки МинАП более оптимистичны. Согласно последним озвученным прогнозам министерства, урожай зерна в Украине в 2010 году ожидается в объеме 46-47 млн. тонн.

Прогнозируемый нами валовой сбор зерна в сочетании с переходящими запасами, оцениваемыми на уровне 3,2 млн.

тонн, дает общее предложение зерна в 2010/11 МГ в объеме 48 млн. тонн, что на 5,2% ниже предложения текущего сезона. Вместе с тем, отметим, что переходящие запасы мы оценили, исходя из того, сколько может быть вывезено зерна до окончания текущего сезона, соответственно, в дальнейшем эта величина будет откорректирована.

В 2010/11 МГ мы прогнозируем некоторое снижение внутреннего потребления зерна за счет уменьшения статьи расхода на продовольственное потребление. Проблемы с реализацией продуктов переработки зерновых, с которыми столкнулись производители в текущем сезоне, не стимулируют к наращиванию объемов производства. Расход на фуражные цели мы пока оставляем на уровне текущего сезона.

Уменьшение предложения зерна соответствующим образом сказывается на экспортном потенциале. По нашим оценкам, в 2010/11 МГ Украина сможет поставить на внешние рынки около 17,8 млн. тонн, что на 14% меньше, чем прогноз экспорта в текущем сезоне. Из основных культур сокращение экспорта ожидается по пшенице и ячменю, в то же время, прогнозы производства кукурузы обещают в грядущем сезоне неплохие перспективы экспорта культуры.

Несмотря на снижение экспортного потенциала в целом, объем 17,8 млн. тонн - достаточно весомый и превосходит средний показатель за последние 10 зерновых сезонов.

Украинский зерновой рынок неразрывно связан с мировым. Естественно, речь идет о спросе на украинское зерно, что, в свою очередь, влияет на ценовую ситуацию. В 2010/11 МГ эксперты ожидают сужение разрыва между мировым производством зерна и его потреблением. Повышение цен на рынке зерна и, следовательно, расширение площадей наряду с благоприятными погодными условиями привели к тому, что объемы производства резко увеличились за последние несколько лет. Резкий рост производства зерна способствовал восстановлению мировых запасов, что позволит более спокойно встретить какие-либо потен-

Прогноз урожая зерновых и зернобобовых в 2010 году

Культура	Посевные площади, тыс. га		Уборочные площади, тыс. га		Урожайность, т/га		Валовой сбор, тыс. тонн	
	2010*	2009	2010*	2009	2010*	2009	2010*	2009
Зерновые и зернобобовые	15 833	15 886	14 869	15 470	30,0	29,8	44 554	46 023
Пшеница	6 973	6 860	6 508	6 753	29,7	30,9	19 355	20 884
- озимая	6 668	6 525	6 210	6 430	29,8	31,2	18 506	20 035
- яровая	305	335	298	323	28,5	26,3	849	849
Рожь	302	471	287	461	18,8	20,7	538	953
- озимая	301	469	286	460	18,8	20,7	536	952
- яровая	1	1	1	1	20,0	20,5	2	2
Ячмень	4 788	5 125	4 545	4 994	24,8	23,7	11 255	11 832
- озимый	1 588	1 321	1 435	1 306	26,2	27,7	3 760	3 619
- яровой	3 200	3 804	3 110	3 688	24,1	22,3	7 495	8 213
Кукуруза	2 500	2 187	2 350	2 089	48,7	50,2	11 445	10 485
Овес	390	439	368	416	20,0	17,6	736	732
Просо	130	114	117	102	12,7	13,6	149	139
Гречиха	300	267	283	254	8,0	7,4	226	188
Горох	310	287	281	273	21,0	18,1	590	494
Прочие	140	138	130	128	20,0	24,7	260	316

* Прогноз ИА "АПК-Информ"

Источник: Госкомстат Украины

* Печатная версия доклада Анастасии Ивасенко, аналитика зернового рынка ИА АПК-Информ, на девятой международной конференции "Зерновой форум & Зерновая индустрия-2010" (18-20 мая 2010 года, г. Ялта)

Баланс спроса и предложения зерновых и зернобобовых в Украине, млн. тонн, млн. га

	2007/08	2008/09	2009/10	2010/11*
Начальные запасы	3,6	3,6	4,4	3,2
Посевная площадь	15,1	15,6	15,9	15,8
Уборочная площадь	13,4	15,1	15,5	14,9
Урожайность, т/га	2,18	3,46	2,98	3,00
Валовой сбор	29,3	52,3	46,0	44,55
Импорт	0,14	0,09	0,10	0,13
Общее предложение	33,0	56,0	50,5	47,9
Потребление:	25,2	26,7	26,6	26,4
продовольственное	6,05	6,00	5,93	5,86
кормовое	14,10	14,74	14,80	14,83
семена	2,63	2,76	2,72	2,71
потери	1,18	1,82	1,78	1,65
другое	1,23	1,39	1,35	1,35
Экспорт	4,2	24,9	20,7	17,8
Общее распределение	29,4	51,6	47,3	44,2
Конечные запасы	3,6	4,4	3,2	3,7
Отношение запасов к распределению	12%	9%	7%	8%

* Прогноз ИА "АПК-Информ"

Мировой баланс спроса и предложения зерна, млн. тонн			
	2008/09	2009/10*	2010/11*
Начальные запасы	369	449	480
Производство	2 241	2 224	2 262
Импорт	274	260	264
Общее предложение	2 884	2 934	3 006
В том числе Украина	56	51	48
Потребление	2 148	2 186	2 237
Экспорт	286	267	273
В том числе Украина	24,9	20,7	17,8
Общее распределение	2 434	2 454	2 510
Конечные запасы	449	480	496

* Прогноз

Источник: USDA, оценки АПК-Информ

циальные изменения в мировом предложении зерна в 2010/11 МГ. Согласно оценкам USDA, мировые запасы зерна выросли за последние 3 года на 134 млн. тонн, при этом основной прирост приходится на пшеницу и грубые зерновые. В текущем сезоне мировые конечные запасы ожидаются на самом высоком уровне за последние 7 лет - до 480 млн. тонн. Такие переходящие запасы в полной мере компенсируют ожидаемое снижение мирового производства пшеницы и ячменя. При этом прогнозируется рост производства в сегменте кукурузы. Таким образом, можно предположить, что первая половина нового сезона для украинского экспортного рынка будет не столь динамичной в плане объемов экспорта, как в предыдущих сезонах.

Кроме данных тенденций, существует еще ряд факторов, которые будут оказывать влияние на формирование цен будущего урожая. А именно, существенно возросшая (в среднем на 22%) себестоимость производства зерна в сравнении с производством зерновых урожая 2009 года. В частности, себестоимость производства пшеницы будущего урожая составляет в среднем 746 грн/т, ячменя - 595 грн/т, кукурузы - 518 грн/т. А также задолженность государства по возмещению НДС экспортерам. Если НДС не будет возмещаться, то трейдеры будут формировать закупочные цены без НДС, то есть снизят их на 20%. Таким образом, в начале нового сезона, вполне вероятно, можно ожидать существенное снижение цен. Закупочные цены на зерно могут вплотную приблизиться к уровню себестоимости. Конечно, переработчикам данная ситуация только на руку, а вот аграриям - минимум прибыли.

Далее рассмотрим балансы спроса и предложения основных зерновых культур на новый сезон.

Пшеница

В 2010 году мы ожидаем уменьшение валового сбора озимой пшеницы, которая традиционно составляет основную долю (90-95%) в общем вале производимой пшеницы.

По предварительным данным Госкомстата, под урожай 2010 года озимой пшеницей украинские аграрии засеяли 6,7 млн. га - на 2% больше по сравнению с предыдущим годом. С учетом гибели посевов озимой пшеницы после выхода из зимы мы ожидаем, что ее уборочная площадь составит около 6,2 млн. га. Урожайность, по нашим прогнозам, уменьшится до 29,8 ц/га, а валовой сбор озимой пшеницы, таким образом, составит 18,5 млн. тонн против 20 млн. тонн, собранных в 2009 году.

Клин яровой пшеницы уменьшится с 335 до 305 тыс. га. Валовой сбор при этом ожидается на уровне 849 тыс. тонн при средней урожайности 28,5 ц/га.

Таким образом, валовой сбор всей пшеницы в 2010 году составит, по нашим расчетам, около 19,4 млн. тонн против 20,9 млн. тонн, собранных в 2009 году.

При валовом сборе в 19,4 млн. тонн в сочетании с переходящими запасами, которые оцениваются нами на уровне 1,7

млн. тонн, общее предложение данной зерновой в 2010/11 МГ может составить 21,1 млн. тонн против 23,6 млн. тонн на начало текущего МГ.

Внутреннее потребление пшеницы, по нашим расчетам, сократится за счет уменьшения расхода на продовольственные цели. Мы прогнозируем дальнейшее снижение производства муки, т.к. ее внутреннее потребление по-прежнему сокращается, а объемы экспортных поставок продукта не снимают напряжения в вопросе с ее реализацией. Темпы реализации пшеничной муки на протяжении практически всего текущего сезона были достаточно низкими. Традиционной активизации продаж не произошло даже перед пасхальными праздниками.

Мы оставили расход пшеницы на кормовое потребление на уровне текущего сезона. Данное предположение мы строим, исходя из развития ситуации в животноводческом секторе и динамики производства комбикормов. Несмотря на наблюдающуюся в настоящее время положительную динамику поголовья свиней и птицы, темпы прироста нивелируются продолжающимся снижением поголовья КРС. Относительно производства комбикормов, то на протяжении двух сезонов наблюдается положительная динамика, однако темпы прироста невысоки, и в последнее время мы наблюдаем снижение ежемесячного уровня производства по отношению к предыдущему сезону.

Исходя из общего предложения пшеницы и уровня ее потребления, экспортный потенциал Украины по пшенице в 2010/11 МГ при прогнозирующемся нами урожае может соста-

Баланс спроса и предложения пшеницы в Украине, млн. тонн

	2007/08	2008/09	2009/10	2010/11*
Начальные запасы	1,8	2,3	2,7	1,7
Валовой сбор	13,9	25,9	20,9	19,4
Импорт	0,00	0,00	0,00	0,00
Общее предложение	15,7	28,2	23,6	21,1
Потребление:				
продовольственное	4,90	4,85	4,77	4,69
кормовое	5,31	5,37	5,42	5,40
семена	1,42	1,37	1,42	1,40
потери	0,58	0,82	0,80	0,67
другое	0,29	0,30	0,29	0,29
Экспорт	0,9	12,7	9,2	6,5
Общее распределение	13,4	25,4	21,9	19,0
Конечные запасы	2,3	2,7	1,7	2,1
Отношение запасов к распределению	17%	11%	8%	11%

* Прогноз ИА "АПК-Информ"

оказывать давление на цены. В свою очередь, ценовой фактор наиболее отразится на балансе крупнейших стран-экспортеров (Аргентина, Австралия, Канада, ЕС и США), где продажи пшеницы будут невыгодными, экспорт будет сдерживаться, а запасы увеличатся. При этом запасы пшеницы в **России и Украине** сократятся, что расширит для **Казахстана** экспортные возможности. Однако ограничения для поставок, связанные с географическим расположением, по-прежнему оставят Казахстан относительно неконкурентоспособным по сравнению с соседствующими экспортерами.

Прогноз на 2010/11 МГ в разрезе стран Экспортеры

ЕС

В отличие от последних нескольких лет, в 2010/11 МГ ЕС может захватить долю рынка **России и Украины**. В наличии у ЕС будет больше пшеницы для экспорта, к тому же Евросоюз

Мировой баланс спроса и предложения пшеницы, млн. тонн

	2008/09	2009/10*	2010/11*
Начальные запасы	124	165	193
Производство	683	680	672
Импорт	137	126	126
Общее предложение	944	971	991
В том числе Украина	28,2	23,6	21,1
Потребление	636	651	664
Экспорт	143	127	129
В том числе Украина	12,7	9,2	6,5
Общее распределение	779	778	793
Конечные запасы	165	193	198

* Прогноз

Источник: USDA, оценки АПК-Информ

виль 6,5 млн. тонн, что снижает экспортные позиции Украины на мировом рынке до 5% против 7,2% в текущем сезоне.

Относительно спроса на украинскую пшеницу в новом сезоне, то в 2010/11 МГ эксперты ожидают сужение разрыва между мировым производством пшеницы и его потреблением.

По прогнозам USDA, мировое производство пшеницы в 2010/11 МГ сократится до 672 млн. тонн против 680 млн. тонн в текущем сезоне, а потребление, напротив, увеличится до 664 млн. тонн. Рост потребления в основном будет обусловлен увеличением кормового потребления пшеницы в России и ЕС, а также спроса со стороны отрасли этанола в ЕС.

Однако рекордные начальные запасы зерновой, которые прогнозируются на уровне 193,4 млн. тонн, более чем компенсируют ожидаемое сокращение производства. Так, конечные запасы в будущем сезоне вырастут до 198 млн. тонн, что продолжит

воспользуется повышением спроса со стороны стран **Северной Африки** - региона, с которым ЕС имеет налаженные логистические отношения и грузовые преимущества.

США

Начальные и конечные запасы пшеницы (соответственно 25,8 и 27,1 млн. тонн) будут рекордными с 1987/88 МГ, что компенсирует снижение производства. Экспорт из США будет несколько выше, чем в текущем сезоне (24,5 против 23,5 млн. тонн).

Импортёры

Говоря о перспективах мировой торговли пшеницей в следующем сезоне, стоит обратить внимание на следующие события и страны:

- Саудовская Аравия, судя по всему, будет продолжать программу активного сворачивания производства пшеницы, а значит, ее импортные потребности в 2010/11 МГ вырастут еще на 0,5 млн. тонн и превысят 2 млн. тонн, что делает эту страну еще более интересной для экспортеров (пока на этом рынке уверенно лидирует канадское зерно);
- ожидаемый рост производства пшеницы в Иране и Сирии приведет к снижению импортного спроса со стороны этих стран;
- Пакистан и Бразилия могут существенно увеличить импорт мукомольной пшеницы (исходя из текущих неблагоприятных прогнозов урожая);
- в Тихоокеанском регионе Азии импорт сократят Южная Корея и Филиппины, что объясняется влиянием непривлекательной цены на фуражную пшеницу по отношению к другим зерновым.

Таким образом, объемы мировой торговли пшеницей в 2010/11 МГ вырастут несущественно. Что касается фуражной пшеницы, то объем мировой торговли, скорее всего, снизится.

Ячмень

По итогам осенней посевной наиболее существенно были увеличены площади под **озимым ячменем**. По сравнению с 2008 годом прирост составил 20%, а сама площадь достигла, согласно официальным данным, 1,59 млн. га. Это максимальный показатель за последние годы. Согласно нашим оценкам, уборочная площадь озимого ячменя с учетом гибели посевов в зимний период может составить 1,43 млн. га. В 2010 году мы

сочетании с переходящими запасами, оцениваемыми нами в объеме 466 тыс. тонн, оно составит 11,7 млн. тонн против 12,5 млн. тонн в текущем сезоне.

В грядущем сезоне мы ожидаем некоторое снижение внутреннего потребления ячменя, что связано с уменьшением его производства и более рациональным использованием зерна. Снизится (но незначительно) расход зерновой на основную статью потребления - фуражную. Мы полагаем, что стабилизация, наметившаяся в последнее время в динамике поголовья свиней, на которых приходится львиная доля расхода зерна в рецептуре кормления, и в дальнейшем будет иметь положительную направленность. По нашим прогнозам, к концу 2010 года мы будем иметь небольшой, но все-таки прирост поголовья свиней по сравнению с 2009 годом. Кроме того, возможно уменьшение расхода на семена. Относительно продовольственной статьи потребления (в частности расход на производство солода) мы пока оставляем на уровне текущего сезона. В текущем году пивоваренные предприятия надеются сохранить объемы производства на прошлогоднем уровне. Однако это будет возможно только при условии стабильности законодательного поля, в первую очередь акцизов. Как известно, Кабмин предлагает очередное повышение акцизного сбора на пиво. Таким образом, общий объем внутреннего потребления ячменя, по нашим оценкам, может составить 5,65 млн. тонн против 5,7 в текущем сезоне.

Исходя из предложения ячменя и уровня его внутреннего потребления, потенциал экспорта культуры может составить 5,5 млн. тонн, что позволяет Украине по-прежнему занимать лидирующие позиции в мировой торговле ячменем. В текущем сезоне Украина вышла на первое место по мировым

ожидаем уменьшения урожайности озимого ячменя до 26,2 ц/га, а валового сбора - до 3,8 млн. тонн.

Значительное расширение посевных площадей под озимым ячменем, который обеспечивает более высокую урожайность, а также снижение интереса к выращиванию культуры, обусловленное складывающейся в текущем сезоне конъюнктурой рынка, дают нам основание полагать, что площадь сева **ярового ячменя** сократится по сравнению с прошлым сезоном. По нашим оценкам, она может составить 3,2 млн. га против 3,8 млн. га в 2009 году. Вместе с тем, мы ожидаем увеличения урожайности ярового ячменя до 24,1 ц/га. Валовой сбор ожидается в объеме 7,5 млн. тонн.

Таким образом, общий валовой сбор ячменя в 2010 году ожидается на уровне 11,3 млн. тонн при средней урожайности 24,8 ц/га, что на 5% меньше прошлогоднего результата.

Снижение производства валового сбора ячменя обуславливает и сокращение его общего предложения в 2010/11 МГ. В

Баланс спроса и предложения ячменя в Украине, млн. тонн

	2007/08	2008/09	2009/10*	2010/11*
Начальные запасы	0,5	0,4	0,6	0,5
Валовой сбор	6,0	12,3	11,8	11,3
Импорт	0,00	0,00	0,00	0,00
Общее предложение	6,5	12,6	12,5	11,7
Потребление:	5,1	5,6	5,7	5,7
продовольственное	0,07	0,07	0,07	0,07
кормовое	3,40	3,49	3,65	3,64
семена	0,84	1,03	0,95	0,93
потери	0,21	0,47	0,47	0,45
другое	0,59	0,59	0,57	0,57
Экспорт	1,0	6,4	6,3	5,5
Общее распределение	6,1	12,0	12,0	11,2
Конечные запасы	0,4	0,6	0,5	0,6
Отношение запасов к распределению	6%	9%	5%	5%

* Прогноз ИА "АПК-Информ"

* Прогноз

Источник: USDA, оценки АПК-Информ

объемам экспорта данного вида зерна, поставив на внешние рынки уже 5,6 млн. тонн.

Относительно перспектив реализации украинского ячменя на внешнем рынке, то, согласно прогнозам USDA, объемы мировой торговли ячменем незначительно снизятся, поскольку торговля фуражным ячменем ограничена ввиду избытка предложения других фуражных зерновых и увеличения урожая сельхозкультур в некоторых странах-импортерах. Экспорт ячменя из **России** и **Украины**, по прогнозам, снизится по сравнению с прошлым годом вследствие сокращения импортного спроса в странах **Ближнего Востока** (ввиду роста урожая). По прогнозам, **ЕС** увеличит экспорт, т. к. большое предложение и низкие цены при отсутствии интервенционных закупок повысят привлекательность экспортных поставок. Импорт ячменя **Китаем**, большую часть которого составляет пивоваренный ячмень, незначительно сократится, т. к. пивовары могут использовать отечественное сырье.

Потребление ячменя в **Саудовской Аравии** в 2010/11 МГ увеличится, однако объем прироста зависит от уровня выпуска импортных лицензий правительством в течение будущего сезона.

Кукуруза

Хороший спрос на кукурузу и соответственная ценовая конъюнктура, наблюдающиеся на протяжении 2009/10 МГ, обусловили расширение посевных площадей под урожай 2010 года. По нашим оценкам, она может составить 2,5 млн. га. Есть вероятность, что может быть посеяно больше. Погибшие озимые (в текущем году достаточно высокий процент) не будут пересеиваться, а площади будут отданы под кукурузу и другие технические культуры. Согласно данным МинАП, посевные площади под урожай 2010 года могут составить 2,7 млн. га. Со-

гласно нашим расчетам, урожайность культуры несколько снизится по сравнению с прошлым годом - до 48,7 ц/га, вместе с тем, валовой сбор кукурузы возрастет до 11,4 млн. тонн.

Ожидаемый валовой сбор в сочетании с переходящими запасами, оцениваемыми нами в объеме 488 тыс. тонн, дают нам общее предложение кукурузы на новый 2010/11 МГ на уровне 12 млн. тонн, что на 8% больше предложения на начало 2009/10 МГ и является самым высоким показателем в сравнении с предыдущими сезонами.

Увеличение общего предложения кукурузы обуславливает увеличение ее внутреннего потребления. Мы увеличили общее внутреннее потребление кукурузы до 5,8 млн. тонн. При этом расход на основную статью потребления - кормовую - увеличится с 4,62 до 4,7 млн. тонн. Кроме того, несколько возрастет суммарный расход на продовольственные и технические цели.

Баланс спроса и предложения кукурузы в Украине, млн. тонн

	2007/08	2008/09	2009/10*	2010/11*
Начальные запасы	1,1	0,8	0,5	0,5
Валовой сбор	7,4	10,8	10,5	11,4
Импорт	0,04	0,02	0,03	0,02
Общее предложение	8,5	11,6	11,0	12,0
Потребление:	5,7	5,6	5,7	5,8
продовольственное	0,29	0,29	0,30	0,31
кормовое	4,69	4,54	4,62	4,70
семена	0,09	0,07	0,07	0,07
потери	0,32	0,42	0,41	0,44
другое	0,26	0,28	0,27	0,28
Экспорт	2,1	5,5	4,9	5,5
Общее распределение	7,7	11,1	10,6	11,3
Конечные запасы	0,8	0,5	0,5	0,7
Отношение запасов к распределению	10%	5%	5%	6%

* Прогноз ИА "АПК-Информ"

* Прогноз

Источник: USDA, оценки АПК-Информ

В результате экспортный потенциал кукурузы в 2010/11 МГ, по нашим прогнозам, может составить около 5,5 млн. тонн, что позволяет Украине остаться в пятерке лидеров мировой торговли кукурузой.

В 2010/11 МГ ожидается рекорд мирового производства грубых зерновых. Его рост прогнозируется на уровне 27 млн. тонн в сравнении с предыдущим сезоном. Мировое потребление увеличится на 25 млн. тонн (также достигнув рекорда). Наиболее ощутимо будет происходить рост потребления кукурузы. Объем мировой торговли вырастет на 3% - до 114 млн. тонн (особенно в сегменте кукурузы).

По прогнозам USDA, мировое производство кукурузы в 2010/11 МГ существенно увеличится, достигнув рекорда - 835 млн. тонн (+26,4 млн. тонн), при этом потребление увеличится до 825,5 млн. тонн (+21,1 млн. тонн). Примерно 3/4 прироста как производства, так и потребления будет приходиться на страны в целом, не считая США. Конечные запасы зерновой в будущем сезоне вырастут до 154,2 млн. тонн (+7,2 млн. тонн).

Мировая торговля кукурузой в будущем сезоне будет выше по сравнению с текущим, но все в соответствии с долгосрочным трендом. Экспорт из США увеличится, однако рыночная доля не изменится ввиду повышения конкуренции со стороны Аргентины и крупных поставщиков фуражной пшеницы. Кроме того, прирост производства в Южной Африке, Украине, Китае и других странах либо будет стимулировать конкуренцию на экспортном рынке, либо же снизит импортный спрос.

Общий импорт Мексикой и Кореей вырастет на 1,9 млн. тонн ввиду повышения спроса. Закупки Канадой увеличатся на 500 тыс. тонн, несмотря на увеличение урожая, ввиду острой потребности в сырье для производства биотоплива и животноводства.

Ожидается рост спроса на кукурузу со стороны Северной и Центральной Америки и Ближневосточной Азии вследствие увеличения потребностей в фураже. Так, поставки могут вырасти на 2 млн. тонн - до 86 млн. тонн.

Мы представили наш прогноз балансов спроса и предложения основных зерновых культур в Украине. Урожай еще в полях, и каким будет объем собранного зерна и его качество, пока можно только предполагать. Поэтому представленные балансы носят предварительный характер и в дальнейшем будут корректироваться.

Выводы

Подводя некую черту под вышесказанным, можно сказать, что к 1 июля объем переходящих запасов зерна, и в частности пшеницы, в мире составит 198 млн. тонн (впечатляющая цифра!). Избыток зерна оказывает давление на рынок, поэтому ждать хорошей цены на пшеницу не приходится. Согласно мониторингу АПК-Информ, предварительные экспортные цены на зерно урожая 2010 года озвучиваются на более низких уровнях, нежели текущие цены, таким образом, в ближайшей перспективе динамика цен, прежде всего на пшеницу и ячмень, будет негативной.

Если в новом сезоне Украина соберет все-таки более 40 млн. тонн зерна и экспортные возможности будут близки к 18-19 млн. тонн, то нашему правительству просто необходимо в кратчайшие сроки решить проблему возмещения НДС экспортерам, т.к. более-менее достойную цену сельхозпроизводитель может получить от реализации зернотрейдером. Именно зернотрейдеры делают погоду на рынке, и конкуренция между ними формирует уровень цен.

Урожай-2010: прогноз по основным зерновым культурам в Российской Федерации

Урожай-2010 - главная составляющая будущего 2010/11 зернового сезона. В данном материале ИА «АПК-Информ» представляет свои оценки производства основных зерновых культур в России в текущем году.

Согласно данным Минсельхоза РФ, озимые культуры посеяны на площади более 18,1 млн. га, что превышает уровень прошлого года на 957 тыс. га. Расширение посевных площадей под озимыми культурами произошло в основном за счет увеличения площади сева озимой пшеницы. При этом расширение площади сева озимой пшеницы произошло на фоне снижения площади сева озимой ржи и ячменя практически во всех основных производящих округах.

По прогнозам министерства, яровой сев зерновых и зернобобовых культур в текущем году предстоит провести на площади 30,2 млн. га, что на 3% уступает посевной площади в 2009 году. В текущем году с учетом необходимости наращивания внутреннего потребления зерна, прежде всего в животноводстве, ожидается увеличение площадей кормовых культур.

Таким образом, по прогнозам Минсельхоза РФ, общая посевная площадь зерновых и зернобобовых культур в 2010

Валовой сбор зерновых и зернобобовых культур в России, тыс. тонн

Культура	2006	2007	2008	2009*	2010**	2010 к 2009 (+, -)
Зерновые всего	78 227	81 472	108 179	97 036	93 959	-3 077
Пшеница	44 927	49 368	63 765	61 694	58 726	-2 969
Ячмень	18 036	15 559	23 149	17 873	15 814	-2 059
Рожь	2 959	3 909	4 505	4 336	3 961	-375
Кукуруза	3 510	3 798	6 682	3 945	5 261	1 316
Овес	4 860	5 387	5 835	5 399	5 127	-272
Просо	599	417	711	264	546	282
Гречиха	865	1 004	924	564	787	223
Рис	681	705	738	908	981	73
Прочие зерно-вые	1 790	1 324	1 870	2 053	2 757	704

* Предварительные данные Росстата

** Прогноз ИА "АПК-Информ"

году ожидается на уровне 48,3 млн. га, что на 435 тыс. га превышает площадь сева в 2009 году.

Вместе с тем, по оценкам ИА «АПК-Информ», в 2010 году с учетом сохранившейся площади озимых и отставания по тем-

пам сева яровых культур следует ожидать снижения посевных площадей зерновых и зернобобовых культур до 47 млн. га.

Что касается урожайности зерновых культур, то на основании данных многолетней статистики урожаев зерновых культур в 2010 году наиболее вероятным является снижение урожайности зерновых и зернобобовых культур до 21,9 ц/га убранный площади против 22,7 ц/га в 2009 году.

Учитывая гибель озимых, которая, по нашим оценкам, будет несколько выше прошлогодней, и снижение площади сева под яровыми культурами, а также низкие запасы почвенной влаги в пахотном слое в ряде регионов страны, валовой сбор зерновых и зернобобовых в Российской Федерации в текущем году оценивается нами на уровне 94 млн. тонн.

При этом хотелось бы отметить, что при благоприятных погодных условиях в текущем году урожай зерновых культур может превысить 100 млн. тонн, при неблагоприятных - снизиться до 80-85 млн. тонн.

Пшеница

В 2010 году, по нашим оценкам, посевная площадь под пшеницей в России будет на уровне прошлого года - 28,7 млн. га. Площадь сева озимой пшеницы в 2010 году, по нашим оцен-

* Предварительные данные Росстата

** Прогноз ИА "АПК-Информ"

* Предварительные данные Росстата

** Прогноз ИА "АПК-Информ"

* Предварительные данные Росстата

** Прогноз ИА "АПК-Информ"

кам, превышает 14 млн. га, что является рекордным показателем для России. Сев яровой пшеницы, согласно данным Минсельхоза РФ, планируется провести на площади 14,4 млн. га.

Следует отметить, что в последние годы в России наблюдается увеличение доли озимой пшеницы в общей посевной площади данной культуры ввиду более высокой урожайности в сравнении с яровой пшеницей. Также на увеличении площади сева озимой пшеницы сказалось влияние летней засухи в прошлом году и, как следствие, снижение урожайности яровой пшеницы.

Основываясь на данных многолетней статистики урожаев пшеницы, в 2010 году ожидается снижение ее урожайности до 22,2 ц/га убранный площади (23,2 ц/га в 2009 г.). Таким образом, с учетом гибели озимых и отставания темпов сева пшеницы в сравнении с 2009 годом в текущем году, по нашим прогнозам, валовой сбор пшеницы в Российской Федерации снизится до 58,8 млн. тонн (61,7 млн. тонн в 2009 г.), но при этом указанный объем полностью покрывает внутренние потребности в данном зерне и в совокупности с переходящими запасами позволит увеличить экспортный потенциал в 2010/11 МГ до 19-20 млн. тонн (в 2009/10 МГ, по нашим оценкам, экспорт пшеницы из России может составить 18,5 млн. тонн).

Ячмень

В 2010 году ввиду низкой рентабельности производства ячменя и конъюнктуры рынка ожидается наибольшее снижение

посевных площадей под ячменем, в большей степени это касается ярового ячменя. Так, по данным Минсельхоза РФ, сев ярового ячменя планируется провести на площади 7,6 млн. га, что на 10% уступает посевной площади в 2009 году. Всего, по нашим оценкам, посевная площадь ячменя составит 8,1 млн. га, данный показатель является рекордно низким для России.

Валовой сбор ячменя в текущем году оценивается нами на уровне 15,8 млн. га против 17,9 млн. га. При этом средняя урожайность, по нашим оценкам, будет несколько выше уровня 2009 года - 23,3 ц/га убранный площади (23,1 ц/га в 2009 г.).

Кукуруза

Высокие темпы подорожания российской кукурузы привели к тому, что за прошедший год она стала самой дорогой зерновой культурой на рынке. Также рост потребления со стороны животноводческого сектора способствовал сохранению высокого спроса на кукурузу на внутреннем рынке.

Учитывая все вышеперечисленное, в 2010 году планируется увеличение посевных площадей под кукурузой на зерно до 1,7 млн. га против 1,4 млн. га в 2009 году. Также, по нашим оценкам, возможно увеличение урожайности кукурузы до 36 ц/га убранный площади (35,3 ц/га в 2009 году). В итоге урожай кукурузы в 2010 году может составить 5,3 млн. тонн, что на 33% превышает валовой сбор данной культуры в 2009 году.

Более детальная информация об урожае 2010 года в России будет представлена в материале о прогнозных балансах зерновых и зернобобовых культур на новый 2010/11 МГ, опубликованном в ежегодном издании ИА «АПК-Информ» «Итоги зернового года 2009/10», выход которого запланирован на конец июля 2010 года.

Ежемесячное аналитико-статистическое электронное издание

«Украинский зерновой рынок»

Урожай

- ход полевых работ
- прогноз урожая основных зерновых культур

Переработка

- мука
- макаронные изделия
- хлеб и хлебобулочные изделия
- крупы
- комбикормовая продукция
- солод

Внешняя торговля

- экспорт-импорт
- обзор фрахтового рынка
- тенденции мирового рынка зерна

Ценовая ситуация и перспективы

- баланс спроса и предложения
- мировые и украинские цены на сельхозкультуры и продукты их переработки

Статистические приложения

КОНТАКТЫ

Российский офис: +7(495) 789-44-19
отдел подписки: pr@apk-inform.com

Украинский офис: + 38(0562) 32-07-95
отдел подписки: crm@apk-inform.com

Аналитическая служба: chief@apk-inform.com

www.apk-inform.com

АПК
ИНФОРМ

УДК 633.11: 631.559

Формування зернової продуктивності сортів пшениці озимої залежно від строків сівби

Климчук О.В., Паламарчук В.Д., кандидати сільськогосподарських наук
 Вінницький національний аграрний університет

Наведено результати вивчення реакції сортів пшениці озимої на різні строки сівби та формування при цьому показників структури врожаю і зернової продуктивності в цілому. Встановлено оптимальні строки сівби для досліджуваних сортів залежно від сортових особливостей.

Представлены результаты изучения реакции сортов пшеницы озимой на разные сроки сева и формирования при этом показателей структуры урожайности и зерновой продуктивности в целом. Выявлены оптимальные сроки сева у изучаемых сортов в зависимости от сортовых особенностей.

Ключові слова: пшеница озимая, срок сева, показатель структуры урожайности, зерновая продуктивность.

Постановка проблеми

Зернове господарство – це величезна галузь, продукція якої є основним джерелом продовольчих ресурсів, сировиною для багатьох галузей промисловості, предметом жвавої торгівлі на внутрішньому і світовому ринках. Воно було, є і буде одним з найважливіших джерел багатства держави. Тому з усіх сільськогосподарських культур світового землеробства провідні місця посідають зернові злакові культурні рослини.

В структурі агропромислового комплексу країни зерно-продуктовий підкомплекс посідає особливе місце [1]. Зерно та продукти його переробки традиційно складають основу раціону живлення більшої частини населення України, даючи практично всі необхідні елементи для підтримки нормальної життєдіяльності організму людини. Виробництво зерна та продукції його переробки визначають ефективність господарювання інших підкомплексів, а також міжгалузеві пропорції не тільки в АПК, але й у всій економіці країни. Окрім того, стійке і стабільне виробництво зерна є важливою складовою для формування прибуткової частини бюджетів всіх рівнів, за рахунок надходження податків від переробки та реалізації зерна.

Серед найважливіших зернових культур пшениця озима за посівними площами посідає на території України перше місце і виступає головною продовольчою культурою. Це свідчення великого народногосподарського значення пшениці, її здатності та необхідності в задоволенні людей високоякісними продуктами харчування.

Підвищення урожайності даної культури має велике стратегічне значення. За сучасних умов зародження ринкових суспільних відносин в Україні, з появою нових форм власності на землю та форм господарювання, реформування агропромислового комплексу й обмеженого його ресурсного забезпечення зростає роль і значення сорту в підвищенні продуктивності сільськогосподарських культур та створюється велика кількість господарств з невеликою площею землекористування і зерновою спеціалізацією [2].

Поява сортів пшениці озимої з принципово новими характеристиками, ефективне використання їхнього генетичного потенціалу, зменшення енерговитрат на виробництво потребують удосконалення існуючих агротехнічних прийомів вирощування в конкретних ґрунтово-кліматичних зонах, з урахуванням їхніх біологічних особливостей, адаптивності, агроекологічної пластичності та реакції на елементи технології вирощування.

Матеріал і методика досліджень

Дослідження проводилися на дослідному полі кафедри рослинництва та технологій Вінницького національного аграрного університету протягом 2008-2009 рр.

Дослідні ділянки мали такі фізико-хімічні показники ґрунтового покриву: ґрунт сірий лісовий середньо-суглинкового механічного складу на лесі; вміст гумусу 2,4%; $pH_{kcl} = 5,8$; $N_f = 4,1$ мг екв. на 100 г ґрунту; $S = 15,3$ мг екв. на 100 г ґрунту; $V = 78,9\%$. Кліматичні умови зони досліджень: середня багаторічна температура повітря становить $+6,7^\circ C$; сума активних температур – $2500-2600^\circ C$; середньобарометричний показник суми опадів 586 мм; ГТК = 1,1-1,2.

В процесі виконання досліджень було використано районовані сорти пшениці озимої вітчизняної селекції Перлина Лісостепу і Подолянка, при вирощуванні яких застосовувалася загальноприйнята агротехніка для даної зони.

Польові досліди проводили відповідно до Методики державного сортопробування сільськогосподарських культур [3]. Розмір посівної ділянки становив $2,5 \text{ м}^2$, облікової – $0,5 \text{ м}^2$ при триразовій повторності.

Результати досліджень піддавалися математичній обробці відповідно до методики Б.О. Доспехова [4] за схемою двофакторного дослідю.

Результати досліджень

Густота стояння продуктивних рослин на момент збирання – це один з важливих і складних показників структури врожаю, в якому віддзеркалюється значення трьох складових компонентів: польової схожості насіння, перезимівлі та виживання рослин за весняно-літній період. Наші дослідження показують, що цей показник також змінюється під впливом такого важливого агротехнічного заходу, як строки сівби (табл. 1).

Представлені результати в табл. 1 вказують на те, що найбільше продуктивних стебел на 1 м^2 було на ділянках, де пшениця озима обох сортів висівалася в оптимальні строки (20.09). Ранні (10.09) і пізні (30.09 та 10.10) строки сівби забезпечували значно меншу густоту стояння продуктивного стеблостою рослин пшениці озимої.

Так, якщо при сівбі 20 вересня густота стеблостою в середньому за 2 роки для сорту Перлина Лісостепу складала 446 шт./м^2 , то при сівбі 10 вересня цей показник становив $421,5$, а

Таблиця 1. Густота продуктивного стеблостою рослин сортів пшениці озимої залежно від строків сівби, шт./м²

Сорт	Строки сівби	Роки досліджень		Середнє
		2008 р.	2009 р.	
Перлина Лісостепу	10.09	434	409	421,5
	20.09	457	435	446
	30.09	411	377	394
	10.10	356	328	342
Подольанка	10.09	440	413	426,5
	20.09	501	462	481,5
	30.09	477	436	456,5
	10.10	420	372	396

30 вересня – 394 шт./м², або відповідно на 5,5 і 12,7% менше. Найнижчою вона була при сівбі 10 жовтня (342 шт./м²), тут зниження даного показника склало 23,3% порівняно із сівбою 20 вересня.

Майже аналогічну картину спостерігали і на ділянках, де вирощувався сорт Подольанка. При оптимальному строку сівби (20 вересня) в середньому за 2 роки досліджень густота продуктивного стеблостою становила 481,5 шт./м². Ранній строк (10 вересня) сівби зумовлював густоту 426,5 шт./м², а дещо пізніший (30 вересня) – 456,5 шт./м², що відповідно становило зменшення від оптимального показника на 11,4 та 5,2%. При найбільш пізньому строку сівби (10 жовтня) кількість продуктивних стебел порівняно із сівбою 20 вересня знизилася на 85,5 шт./м², або 17,8%.

Урожайність зерна пшениці озимої, як і інших зернових культур, окрім кількості продуктивних пагонів на одиниці площі, визначається масою зерна з одного колоса. В свою чергу, маса зерна, а звідси і загальний рівень урожайності, певним чином пов'язані з довжиною колоса, кількістю колосків у колосі, кількістю зерен у колосі та масою 1000 зерен. Як показали дані наших досліджень, всі ці показники певною мірою залежали від різних строків сівби сортів пшениці озимої (табл. 2).

Так, у середньому за 2 роки досліджень у сорту Перлина Лісостепу довжина колоса була найменшою при сівбі в пізні строки: 30 вересня – 10 см і 10 жовтня – 9,8 см. Найдовший колос у цього сорту був при сівбі 20 вересня – 10,5 см, і дещо менший 10 вересня – 10,3 см.

У Подольанки найдовший колос був при сівбі з 20 по 30 вересня (відповідно 11,2 та 11 см). При ранніх (10 вересня) і пізніх (10 жовтня) строках сівби цей показник знижувався відповідно до 10,8 та 10,4 см.

Досить чіткої закономірності в зміні кількості колосків у колосі та його озерненості залежно від строків сівби не спостерігалось. В сорту Перлина Лісостепу кількість колосків знаходилася в межах 21,9-23,2 шт., а в Подольанки – 23,4-24,8 шт. Кількість зерен у колосі відповідно для першого сорту становила 33,4-35,7 шт., а для другого – 35-38,2 шт.

Щодо маси зерна в колосі, то вона в обох сортів у ранні (10 вересня) та оптимальні (20 вересня) строки сівби була майже на одному рівні. Для сорту Перлина Лісостепу даний показник відповідно становив 1,33 і 1,34 г, а для Подольанки – 1,54 та 1,56 г. В більш пізні строки сівби (з 30 вересня по 10 жовтня) спостерігалось зниження ваговитості колоса: в сорту Перлина Лісостепу – з 1,27 до 1,18 г, а в Подольанки – з 1,51 до 1,39 г.

Маса 1000 зерен мала тенденцію до поступового її зменшення від ранніх до пізніх строків сівби. Так, у сорту Перлина Лісостепу представлений показник становив 37,9 г у ранні строки (10.09), 37,5 – в оптимальні (20.09) та 36,6-35,2 г – відповідно в пізні строки (30.09 і 10.10). В сорту Подольанка маса 1000 зерен аналогічно змінювалася і знаходилася в межах від 42,1 до 39,8 г.

Таблиця 2. Вплив строків сівби на структуру і продуктивність колоса в сортів пшениці озимої, середнє за 2008-2009 рр.

Сорт	Строки сівби	Структура колоса			Маса зерна, г	Маса 1000 зерен, г
		довжина, см	кількість колосків, шт.	кількість зерен, шт.		
Перлина Лісостепу	10.09	10,3	22,7	35,2	1,33	37,9
	20.09	10,5	23,2	35,7	1,34	37,5
	30.09	10,0	22,1	34,6	1,27	36,6
	10.10	9,8	21,9	33,4	1,18	35,2
Подольанка	10.09	10,8	23,5	36,6	1,54	42,1
	20.09	11,2	24,8	38,2	1,56	40,9
	30.09	11,0	24,2	37,4	1,51	40,5
	10.10	10,4	23,4	35,0	1,39	39,8

Науковими дослідженнями [5] встановлено, що на величину врожаю зерна пшениці озимої значний вплив мають строки сівби, і лише при сівбі в оптимальні строки рослини можуть повністю використовувати всі необхідні чинники для свого росту і розвитку та забезпечувати найвищий урожай зерна.

Продуктивність посівів знижується як при ранніх, так і при пізніх строках сівби. Це викликано тим, що при ранніх строках культурні рослини розвивають велику вегетативну масу, сильне кущаться. Перерослі рослини починають інтенсивно використовувати запасні речовини і стають менш стійкими до несприятливих умов, знижують зимостійкість. Вони більш пошкоджуються шкідниками і уражуються хворобами, сильніше потерпають від бур'янистої рослинності, частіше піддаються випріванню. При пізніх строках сівби насіння довше сходить, рослини слабо кущаться, утворюють слабо розвинену кореневу систему, що, в свою чергу, також знижує врожай зерна.

Результати рівнів урожайності зерна досліджуваних сортів пшениці озимої за роки проведених досліджень представлені в табл. 3.

Залежно від умов року врожайність зерна сортів пшениці озимої коливається в значних межах: від 4,2 до 7,81 т/га у 2008 році та від 3,86 до 7,21 т/га у 2009 році. Отже, найбільш врожайним для обох сортів був 2008 рік.

На врожайність обох сортів також суттєвий вплив мали строки сівби насінневого матеріалу. Найвищий урожай зерна пшениці озимої сорту Перлина Лісостепу одержано при сівбі 10 та 20 вересня. На цих ділянках у середньому за 2008-2009 роки досліджень збирали відповідно 5,6 і 5,98 т/га зерна. Запізнення із сівбою даного сорту значно знижувало його продуктивність. Так, при сівбі 30 вересня врожайність становила 5, а 10 жовтня – 4,03 т/га, що відповідно було менше на 16,4 та 32,6% від оптимального строку (20.09).

У сорту Подольанка найбільш оптимальним строком сівби, як показують дані табл. 3, є сівба 20 вересня. На дослідних ділянках, де висівалася пшениця в даний строк, урожай зерна коливався від 7,81 до 7,21 т/га, що в середньому становило 7,51 т/га. Дещо нижча врожайність була на ділянках, де сорт Подольанка висівалася 30 вересня. Тут було одержано 7,20-6,58 т/га зерна, а в середньому за 2 роки – 6,89 т/га, що на 8,3% менше, ніж при сівбі 20 вересня. Ще нижчий, але відносно високий урожай зібрано на ділянках зі строком сівби 10 вересня: в 2008 р. – 6,78 і 2009 р. – 6,36 т/га, або в середньому 6,57 т/га, що на 13,2 і 11,8, або в цілому на 12,5% менше, ніж за оптимального строку сівби. При сівбі даного сорту 10 жовтня отримано найнижчий рівень урожайності зерна, який у середньому становив 5,5 т/га, або на 26,8% менше від оптимального показника (7,51 т/га).

Математична обробка отриманих рівнів урожайності сортів пшениці озимої в залежності від різних строків сівби дає підставу стверджувати про достовірну різницю між представленими варіантами досліду на 5% рівні значущості як у 2008, так і 2009 роках.

Висновки. Таким чином, у процесі порівняння реакції сортів пшениці озимої Перлина Лісоstepу і Подолянка на різ-

ні строки сівби можна відзначити, що перший сорт найкраще вирощувати при ранніх і оптимальних строках висіву (10-20 вересня), а другий більше реагує на даний агрозахід, і його оптимум зсунуто до дещо пізніших строків (20-30 вересня).

Сівба обох сортів у найпізніший строк (10 жовтня) призвела до значного зменшення зернової продуктивності пшениці озимої.

Таблиця 3. Біологічний рівень урожайності сортів пшениці озимої залежно від різних строків сівби, т/га

Сорт	Строки сівби	Роки досліджень		Середнє
		2008 р.	2009 р.	
Перлина Лісоstepу	10.09	5,77	5,43	5,60
	20.09	6,13	5,83	5,98
	30.09	5,22	4,78	5,00
	10.10	4,20	3,86	4,03
Подолянка	10.09	6,78	6,36	6,57
	20.09	7,81	7,21	7,51
	30.09	7,20	6,58	6,89
	10.10	5,83	5,17	5,50
НІР ₀₅ , т/га	A	0,11	0,16	
	B	0,15	0,21	
	AB	0,27	0,32	

[ЛІТЕРАТУРА]

1. Бондаренко В.М. Особливості стабільного розвитку зернопродуктового підкомплексу // Збірник наукових праць ВДАУ. – Вінниця, 2007. – Вип. 29. – С. 78-90.
2. Бойко П.І. Сівозміни в сучасному землеробстві України // Вісник аграрної науки. – 1998. – №10. – С. 15-18.
3. Методика державного сорто випробування сільськогосподарських культур / За ред. В.В. Волкодава. – Випуск 2 (зернові, круп'яні та зернобобові культури). – К., 2001. – 65 с.
4. Доспехов Б.А. Методика полевого опыта (с основами статистической обработки результатов исследований). – 5-е изд., доп. и перераб. – М.: «Агропромиздат», 1985. – 351 с.
5. Довідник з вирощування озимої пшениці / В.Г. Влох, М.Я. Бомба, В.В. Лихочвор та ін. – Львів: „Українські технології”, 1998. – 149 с.

Ваш персональний
аграрний енергетик

+7(495) 789-44-19, +380(562) 32-07-95
www.apk-infom.com

Основные концептуальные положения разработки технологий подготовки семян

Дрынча В.М., доктор технических наук, Цыдендоржиев Б.Д., кандидат технических наук
Восточно-Сибирский государственный технологический университет
Павлов С., кандидат технических наук, ВИМ

В системе технологий и машин для подготовки семян актуален переход приоритета от сортообновления к сортосмене, поскольку хозяйства сами будут решать, какие семена, когда и в каком количестве использовать.

Однако заложенные в регулярной сортосмене резервы роста урожайности зачастую не используются из-за устаревшей технической базы обработки семян. Имеющиеся в сельском хозяйстве технологии и машины для подготовки семян морально устарели, не соответствуют современным условиям зернопроизводства, зерно- и семяочистительная техника физически изношена на 85-90%, а обеспеченность ею крупных хозяйств не превышает 40%, фермерские хозяйства не имеют ее вовсе.

Несовершенство технологий, изношенность и низкий технический уровень машин и оборудования, невозможность соблюдения технологического регламента обработки ведут к снижению посевных качеств и большим потерям семян.

Разработка современных технологий подготовки семян и выбор машин для их реализации представляют интерес не только для специалистов зернопроизводящих хозяйств, но и для широкого круга появляющихся промежуточных структур, составляющих цепочку зернопроизводителей и фирм, обеспечивающих их функционирование.

Независимо от видов семян технологии их подготовки должны включать следующие процессы (рис. 1): прием семенного материала (1); обработка на воздушно-решетных машинах (2); очистка на триерах (3); сепарация на пневматических сортировальных столах (4); предпосевное химическое или физическое обеззараживание семян (5); затаривание в мешки или выгрузка в транспортное средство (6).

Иногда семена очищают на случайно установленных машинах. Однако полная очистка семян при минимальных расходах и максимальной эффективности возможна только при

условии проектирования, когда учитываются все операции процесса и технологические и конструктивные особенности основных машин и вспомогательного оборудования.

В практике при разработке линий подготовки семян целесообразно применять принятую в семеноводстве условную классификацию видов очистки (табл. 1).

В зависимости от структуры подготовки семян, агротехники и применяемого комбайнового парка количество сепарирующих машин и их конструктивные особенности могут быть разными. Например, для хозяйств с небольшими объемами производства семян (около 500 тонн в сезон), высоким уровнем агротехники и современным комбайновым парком может быть рекомендовано минимальное количество машин в линии. В любом случае, если применяется одна машина, то она должна включать два воздушных сепарационных канала и иметь развитую решетную схему и приставку триерных блоков. Однако для семенных заводов рекомендуется использовать технологии с максимальным количеством машин в линии, в том числе и дополнительные машины, позволяющие в случае необходимости реализовать различные фракционные схемы.

Если семенной завод планируется использовать для подготовки крупных и мелких партий семян, то тогда на нем целесообразно иметь две линии: высокой (около 15 т/ч) и малой (около 1 т/ч) производительности. При этом отделение предпосевной подготовки (протравливание, инкрустирование, дражирование и др.) семян для обеих линий может быть общим.

После обоснования технологии подготовки семян приступают к выбору машин для ее реализации. Выбор машин для очистки и сортировки семян зависит от многих факторов, и в первую очередь – от их стоимости, технологической эффективности и конструктивной надежности. Производительность – основной технологический параметр – зависит от свойств

Рис. 1. Технологическая схема поточной подготовки семян

Таблица 1. Классификация основных видов очистки зерновых материалов

Вид очистки	Характеристика
Предварительная	Очистка вороха зерна после уборки комбайном – отделение сорной примеси (неиспользуемые отходы) с целью подготовки материала к сушке, временному хранению и для улучшения условий работы последующих очистительных машин
Первичная	Очистка вороха зерна после уборки комбайном или зернового материала, прошедшего предварительную очистку и сушку, - отделение сорной примеси (неиспользуемые отходы), мелкого, щуплого и дробленого вдоль зерна (используемые отходы) с целью доведения зерна по качеству до установленных для заготавливаемого зерна норм (базисных кондиций)
Вторичная (семенной режим)	Очистка вороха зерна после уборки комбайном или очистка зернового материала, прошедшего первичную очистку, - отделение сорной примеси (неиспользуемые отходы), мелкого, щуплого, дробленого вдоль и неполновесного зерна, зерна других культурных растений (II сорт / используемые отходы) с целью доведения семян по качеству до норм, установленных стандартами на семена
Специальная	Очистка семенного материала с целью выделения трудноотделимых примесей, достижения качества, необходимого для пивоваренных целей, переработки на крупу и др.

исходного материала, прежде всего влажности и чистоты. Обычно номинальная (паспортная) производительность для воздушно-решетных машин приводится для зерна пшеницы, соответствующего определенным требованиям (табл. 2).

Для других культур существуют коэффициенты пересчета паспортной производительности.

Качество работы семяочистительных машин в нашей стране регламентируется агротехническими требованиями (табл. 3), разработанными в 80-х годах прошлого века.

Семяочистительные машины испытывают на соответствие агротехническим требованиям на машиноиспытательных станциях при государственных приемочных испытаниях. До 1991 г. ни одна машина не производилась и не допускалась к эксплуатации без их рекомендаций и решения НТС МСХ.

Тем не менее, приведенные регламентируемые материалы в табл. 1-3 не являются достаточными для обоснования технологий и выбора машин для подготовки семян. Ведь на эффективность подготовки семян влияют факторы, зависящие от разных условий. Поэтому перед разработкой технологий подготовки семян необходимо тщательно изучить конкретные природно-климатические и хозяйственные условия их применения.

Многие производители имеют достаточный опыт и знания для применения отдельных машин и управления ими. Однако общая эффективность технологического процесса зависит от интеграции всех машин и вспомогательного оборудования, входящих в технологическую линию подготовки семян, правильной организации потока семян по линии и выполнения всех операций как скоординированного единого целого.

При переходе к рыночным условиям и с ростом требований к качеству посевного материала процесс подготовки семян становится все более важным звеном между производителем семян и их потребителем (рис. 2).

Таблица 2. Характеристика пшеницы

Показатель	Вид очистки		
	предварительная	первичная	вторичная (семенная)
Влажность, %	не более 20	не более 15	не более 15
Чистота, %	не менее 85	не менее 86	не менее 90
Содержание сорной примеси и семян других культур, %	не более 10	не более 3	не более 2
Масса 1000 шт. семян, г	40	40	40
Насыпная масса, кг/м ³	750	780	780
Угол естественного откоса, град.	30	25	25

Во многих хозяйствах начинается организация семенных участков для размножения элитных семян, приобретенных в элитно-семеноводческих хозяйствах.

Подготовка семян должна быть эффективной и рентабельной, обеспечивающей минимизацию стоимости поставки высококачественных семян сельхозпроизводителю.

В целом, технологии подготовки семян должны соответствовать следующим задачам.

1. Повышение качества семян путем очистки семенных смесей и удаления примесей.
2. Минимизация потерь хороших семян в процессе очистки, сушки, хранения и при предпосевной подготовке.
3. Повышение продуктивных свойств путем сортирования и удаления малопродуктивных и инфицированных семян.
4. Минимизация труда и операционных расходов.
5. Идентификация семян в любой момент времени с их полной характеристикой.
6. Исключение засорения одних семян другими.
7. Минимизация механических и тепловых повреждений семян.
8. Контроль насекомых, грызунов и птиц с целью предотвращения потерь семян.
9. Производство семян, выровненных по качеству.
10. Облегчение сева и повышение равномерности высева.

ЗЕРНОСУШАРНЕ ОБЛАДНАННЯ

ТОВ «Фарм Агро»
оф. 908, буд. 16-А, м. Київ, 01023, Україна
e-mail: farmagro@l.com.ua, www.farmagro.kiev.ua

тел.: (044) 379-20-86/8, факс: (044) 379-20-87
моб.: (050) 334-13-80, (050) 358-35-35

11. Предупреждение распространения сорняков.
12. Уменьшение болезней ростков и растений путем применения физических и химических способов обеззараживания семян.

Проектирование низкзатратных линий подготовки семян чрезвычайно актуально в кризисных условиях и для развивающихся экономик, когда финансы лимитированы. Следует учитывать также эффективность и производительность трудовых ресурсов.

Новые линии по подготовке семян должны производиться только в соответствии с тщательно разработанным проектом технологии. Существующие заводы по подготовке семян, агрегаты и семяочистительные комплексы необходимо периодически обследовать, разрабатывать перепланировку и модернизировать, чтобы обеспечить все возрастающие требования к подготовке семенного материала.

Таким образом, послеуборочная подготовка семян должна обеспечивать поддержание и продвижение генетически улучшенного селекционерами посевного материала в коммерческие каналы для увеличения эффективности зернопроизводства. Хозяйствам необходимы здоровые семена, свободные от посторонних примесей и инфекций, так как от качества семенного материала напрямую зависит объем производства.

Таблица 3. Основные нормы качества работы семяочистительных машин

Назначение машины	Вид отхода	Полнота выделения отхода, %, не менее	Выход очищенных семян, % от количества семян, подаваемых в машину, не менее	Выход семян во фракцию «отход», %, не более
Предварительная очистка	Сорная примесь, выделяемая воздухом и решетками Мелкий сор (проход решета 0-1 мм)	50 70	99,8	0,2
Основная очистка	Зерновая и сорная примесь, выделяемая воздухом, решетками и триером	80	93	7
Окончательная очистка	Трудноотделимый отход	80	90	10*

* Продовольственное или кормовое зерно

Рис. 2. Схема движения семян от производителя к потребителю

Башенная сушилка: за и против

В Украине ежегодно выращивается до 40-50 млн. тонн зерна. Страна вошла в первую десятку мировых экспортёров. Но в каком бы районе зерно ни выращивалось, и какими бы благоприятными ни были погодные условия, риск того, что зерно созреет и пропадет при неправильном хранении, очень велик. От качества сушки зависит стоимость зерна при продаже и, в конечном итоге, прибыльность бизнеса. Гарантировать своевременную и качественную сушку зерна для сельскохозяйственного производителя может только сушилка, стоящая у него в хозяйстве.

Для любого сельскохозяйственного производителя компания GSI может предложить промышленные зерносушилки производительностью от 15 до 254 плановых тонн/час, что не просто позволит быстро окупить затраты на приобретение, но и многократно увеличить доходность предприятия.

Для того чтобы сделать правильный выбор, необходимо понимать, как работает то изделие, которое мы покупаем, и какими характеристиками оно обладает.

Итак, как она работает?

Зерно в сушилку подается сверху через загрузочную горловину в распределительную полость сушилки. Эта полость играет роль буферной емкости и обеспечивает равномерное распределение зерна по зерновым колоннам. Датчики уровня следят за тем, чтобы зерно не переполняло бункер и не заканчивалось в нем, управляя загрузочным транспортером.

Далее, из этого бункера зерно под действием силы тяжести продвигается по зерновым колоннам, расположенным по кольцу вокруг камеры нагрева воздуха между двумя перфорированными стенками. Горячий воздух из камеры нагрева попадает через перфорированные стенки на зерно и, проходя через него, забирает влагу. По пути движения по зерновым колоннам зерно перемешивается специальными устройствами для обеспечения равномерности сушки по толщине зерновой колонны, меняя местоположение внутренних и внешних слоев зерна. Скорость движения зерна по зерновым колоннам управляется дозирующей системой выгрузки.

По мере движения зерна по зерновым колоннам оно выходит из зоны нагрева и попадает в зону охлаждения. Вентиляторы

горелки засасывают холодный воздух через зерно, охлаждая его. При охлаждении зерна воздух нагревается и подается на горелку уже горячим. Таким образом, происходит рекуперация тепла, при которой экономится значительное количество энергии.

За счет того, что вентиляторы находятся внутри сушилки, зерновые колонны вокруг них создают барьер для звуковых волн, подавляя их. Таким образом, башенная сушилка выгодно отличается от европейских моделей, вентиляторы которых зачастую выходят на улицу.

Процесс сушки зерна находится под присмотром автоматизированной системы управления. Поточковые датчики влажности на входе и выходе сушилки, многочисленные датчики температуры, датчики скорости выгрузки зерна – все это позволяет повысить качество сушки и сделать ее полностью автоматической.

1. Изготовленный из перфорированной оцинкованной стали верх сушильной камеры препятствует попаданию пыли, насекомых и волокон зерна внутрь камеры сгорания сушилки.
2. Внешняя перфорированная обшивка из нержавеющей стали обеспечит долгий срок службы и превосходный внешний вид сушилки.

3. Благодаря сверхпрочной конструкции зерносушилка занимает минимум площади.
4. Внутренние и наружные лестницы обслуживания, защитные ограждения безопасности и рабочие платформы обеспечивают безопасный и легкий доступ ко всем зонам сушилки.
5. Редукционный конус уравнивает скорость поступления воздуха внутрь теплогенератора для оптимального горения.
6. Сушильная камера имеет легкий доступ для внутренней чистки.
7. Рециркуляция тепла от охлаждающегося зерна способствует значительной экономии топлива.
8. Через камеру охлаждения обеспечивается легкий доступ к вентиляторам и дозатору.
9. Запатентованная разгрузочная система обеспечивает простую, равномерную, быструю разгрузку зерна из сушилки.
10. Высококачественное и надежное газораспределительное оборудование Махоп.
11. Благодаря медленному вертикальному продвижению зерна в колоннах шириной 324 мм происходит высококачественная, эффективная сушка.
12. Запатентованные смесители зерна в каждой колонне обеспечивают равномерную сушку по всей ширине столба.
13. Линейные горелки Махоп серии NP1 обеспечивают равномерную подачу тепла и эффективное сгорание топлива, как природного газа, так и пропана (дополнительно имеются горелки, работающие на дизтопливе).
14. Разделительные воронки отделяют охлаждающий и нагревающий отсеки камеры, при этом предохраняя от скапливания твердых частиц.
15. Установленные внутри осевые вентиляторы через вытяжные секции охлаждения подают под высоким давлением объемный поток воздуха к камере нагрева. Внутреннее расположение вентиляторов дает дополнительное преимущество, так как циркулирующее зерно создает естественный барьер шумоподавления.
16. Электронная система управления обеспечивает надежное автоматическое управление процессом сушки, сводя к минимуму действие человеческого фактора.

Преимущества:

1. Широкий модельный ряд сушилок производительностью до 254 плановых тонн/час.
2. Работает со всеми типами зерна. Причем сушка проходит в потоке за один проход.
3. Может работать на природном газу, жидком пропане, дизельном топливе.
4. Уменьшенное звуковое давление на окружающую среду благодаря внутреннему расположению вентиляторов.
5. Экономное потребление топлива за счет рекуперации тепловой энергии.
6. Минимальное количество движущихся механизмов.
7. Минимум занимаемой площади.

Недостатки:

1. При сушке кукурузы возможно запыление окружающей среды отшелушиваемой оболочкой.
2. В связи с большой производительностью требует большого ночного запаса зерна или круглосуточного его подвоза.

Выводы

Таким образом, простые по конструкции, без лишнего количества движущихся деталей сушилки GSI являются лучшим выбором для рачительного хозяина, который стремится обеспечить гарантированно высокое качество сушки зерна и при этом сэкономить на обслуживании и топливе. При всем при этом сушилки GSI имеют достаточно конкурентоспособную цену.

Высокоэффективные установки для очистки комбикорма и муки от металлических примесей

Чарыков В.И., Зимица А.Л.

Красноярский государственный аграрный университет

В статье приводится комплекс машин по очистке комбикорма и муки от металлических примесей. Обосновывается принцип их работы. Даются устройства и их основные характеристики.

Качество продукта - совокупность его определенных свойств, обуславливающих способность удовлетворять конкретные запросы и требования потребителей. Оно характеризуется системой показателей, имеющих количественное значение. Отличительной особенностью качества продукта в сельском хозяйстве является зависимость качественных показателей от условий внешней среды, способов организации производства, заготовки, переработки и хранения.

В агропромышленном комплексе мероприятия по улучшению качества продукта по фактору металловключений разрабатываются с учетом анализа качества полученной продукции и возможности улучшения экономических условий ведения хозяйства, в частности, внедрения в производство достижений науки и техники, совершенствования первичной обработки сельскохозяйственных продуктов.

В комбикорме норматив доброкачественности не допускает наличие металлических частиц при величине их до 0,5 мм не более 0,01% [1]. В соответствии с ГОСТ содержание металлических примесей для разных категорий животных должно быть не более 30 мг/кг.

Литературных данных о количестве металлических включений в муке, комбикорме и в других сыпучих сельхозпродуктах нет. На комбикормовых заводах и мелькомбинатах Курганской области проведены выборки металлических включений. Статистический анализ показал, что наиболее многочисленная группа включений составляет 40-48 мг/кг, что выше нормы на 33-60% [1]. Другими словами, существующая система машин как факторно-технологический признак системы заготовок и переработки сельскохозяйственных продуктов не дает требуемого качества этих продуктов по фактору металловключений.

Повышение качества сельскохозяйственных продуктов по фактору металловключений - это их производство в соответствии со стандартами по количеству содержания металлических примесей на единицу массы. В легкой, металлургической промышленности этот способ называется обогащением. Электромагнитный метод обогащения основан на использовании различий магнитных свойств материалов, подлежащих разделению. Разделение в электромагнитном поле под влиянием магнитных сил осуществляется способом удержания, извлечения и их комбинации. В дальнейшем данный процесс будем называть сепарацией, а электромагнитные установки - электромагнитными сепараторами. Все выпускаемые серийно электромагнитные сепараторы работают или по принципу «извлечения» («магнитная шайба»), или по принципу «удержания» («магнитный шкив»).

Для повышения качества сухих сыпучих сельхозпродуктов по фактору металловключений требуется решить ряд

серьезных проблем. Так, в технологических процессах получения муки, комбикорма электромагнитные (магнитные) установки устанавливаются перед основными рабочими машинами в основном для их защиты и не устанавливаются на выходе готовой продукции. И, как следствие, отсутствие очистительной установки в технологической линии на выходе продукта приводит к тому, что металлические частицы размером до 1,5-2,0 мм остаются в готовом продукте.

Существующие магнитные и электромагнитные сепараторы не отвечают требованиям, установленным государственными стандартами по муке, комбикорму и мясо-костной муке.

Рассмотрим работу серийных сепараторов [2]. При применении установок, работающих по принципу «удержания» типа «магнитный шкив», металлическая частица, которая расположена на поверхности слоя, должна преодолеть силу сопротивления F_c при сходе материала с ленты конвейера (рис. 1).

Не производя детального анализа силового взаимодействия системы «частица-масса сепарируемого материала - магнитный шкив» следует отметить, что преодолеть сопротивление массы сепарируемого материала при малых размерах частиц при таком способе сепарации весьма трудно, и он может быть рекомендован только для предварительной сепарации.

При применении сепараторов типа «магнитная шайба», работающих на принципе «извлечения» металлических частиц из слоя сепарируемого материала, сила сопротивления F_c будет также весьма большой. Учитывая, что расстояние от извлекаемой частицы до поверхности полюса здесь будет значительно больше, так как необходимо по условиям эксплуатации между лентой конвейера и полюсом магнита предусматривать определенный зазор, то сила магнитного притяжения F_m при одной и той же магнитодвижущей силе будет значительно меньше. Поэтому следует признать, что применение этого способа для магнитной сепарации сухой массы мелкого помола будет мало-

Рис. 1. Схема силового взаимодействия системы «магнитная частица - масса сепарируемого материала - магнитная система» в подвесных сепараторах типа «магнитный шкив» и «магнитная шайба»

эффективно. Однако именно эти способы магнитной сепарации нашли применение в конструкциях выпускаемых промышленностью сепараторов практически во всех отраслях промышленности, в том числе и в агропромышленном комплексе.

Рассмотрим возможные пути повышения эффективности электромагнитных сепараторов.

Анализ работы магнитных сепараторов показывает, что увеличение силы магнитного притяжения при неизменной технологии производства возможно лишь за счет увеличения индукции магнитного поля B .

Существенное повышение уровня B может быть достигнуто лишь при создании замкнутой магнитной системы и применения специальных устройств - концентраторов магнитного поля.

Исследованиями установлено, что для повышения B в рабочей зоне сепаратора целесообразно применение концентраторов магнитного поля специальных форм.

Для уменьшения силы сопротивления F_c считаем рациональным производить разделение немагнитной и магнитной фракций в процессе свободного падения разрыхленной сепарируемой массы (рис. 2) в вертикальной рабочей зоне. Если путь разделения выбран достаточно большим, то эффективность сепарации может быть весьма высокой. Этот способ магнитной сепарации рационален при сухой очистке сыпучих смесей сельскохозяйственного назначения (мука, комбикорм и др.).

Магнитное поле между полюсами создается катушками намагничивания за счет прохождения через них электрического тока I . Электрический ток, текущий в контуре катушки, создает магнитный поток Φ . Зависимость магнитного потока от силы тока общеизвестна:

$$\Phi = \alpha \cdot I \quad (1)$$

где α - индуктивность катушки.

Однако линейная зависимость магнитного потока от силы тока наблюдается только в том случае, если магнитная проницаемость μ среды не зависит от напряженности поля H . В противном случае, μ является сложной функцией от силы тока I , поскольку

$$B = \mu_0 \cdot \mu \cdot H \quad (2)$$

где μ_0 - магнитная проницаемость в вакууме, Гн/м;
 B - магнитная индукция, Тл.

При неизменной силе тока I полный магнитный поток Φ может изменяться за счет изменения формы и размеров катушки. Следовательно, и индуктивность α зависит от формы, размеров катушки и от магнитных свойств окружающей среды. Определим индуктивность катушки.

Если условно принять длину катушки бесконечно большой, то при протекании по ней тока I возбуждается однородное поле, индукция которого

$$B = \mu_0 \cdot \mu \cdot n \cdot I \quad (3)$$

где n - число витков катушки, приходящееся на единицу длины. Магнитный поток через каждый из витков равен

$$\Phi = B \cdot S \quad (4)$$

где S - площадь поперечного сечения, м².

Полный магнитный поток (потокосцепление):

$$\psi = N \cdot \Phi = n \cdot \ell \cdot B \cdot S = \mu_0 \cdot \mu \cdot n^2 \cdot \ell \cdot S \cdot I \quad (5)$$

где ℓ - длина катушки;

$N = n \ell$ - полное число витков катушки.

Сопоставляя формулы (1) и (4), получим для индуктивности катушки следующее выражение:

$$\alpha = \mu_0 \cdot \mu \cdot n^2 \cdot \ell \cdot S = \mu_0 \cdot \mu \cdot n^2 \cdot V \quad (6)$$

где $V = \ell S$ - объем катушки.

Проводник с индуктивностью α , по которому течет ток I , обладает энергией W .

$$W = \frac{\alpha \cdot I^2}{2} \quad (7)$$

Эта энергия локализована в возбуждаемом током магнитном поле. Выразим энергию магнитного поля через величины, характеризующие само поле. В случае очень длинной катушки индуктивность катушки выражается формулой (6). Напряженность поля H бесконечно длинной катушки равна произведению силы тока I на число витков, приходящееся на единицу длины n .

$$H = nI \quad (8)$$

Из формулы (8) имеем следующее значение I :

$$I = \frac{H}{n} \quad (9)$$

Подставляя значение индуктивности α из формулы (6) и значение тока I из формулы (9), получим следующее значение энергии W :

$$W = \frac{\mu_0 \mu H^2}{2} V \quad (10)$$

Выражая напряженность магнитного поля H через магнитную индукцию (3), получим:

$$W = \frac{B^2}{2\mu_0 \mu} V \quad (11)$$

Рис. 2. Схема силового взаимодействия в предлагаемом сепараторе для очистки сыпучих сельскохозяйственных продуктов

Магнитное поле бесконечно длинной катушки локализовано внутри катушки и распределено по ее объему с постоянной плотностью ω , которую можно найти, разделив W на V . Производя это деление, получим

$$\omega = \frac{B^2}{2\mu_0\mu} \quad (12)$$

Зная плотность энергии магнитного поля в каждой точке, можно найти энергию поля в любом объеме V . Для этого нужно вычислить интеграл

$$W = \int_V \omega dV = \int_V \frac{B^2}{2\mu_0\mu} dV \quad (13)$$

Поскольку металлическая частица будет занимать в магнитном поле объем, равный объему частицы, то энергию этого объема можно определить как

$$W = \int_{V_r} \frac{B^2}{2\mu_0\mu} dV = \frac{B^2}{2\mu_0\mu} \int_{V_r} dV = \frac{B^2}{2\mu_0\mu} \cdot V_r \quad (14)$$

где V_r - объем частицы.

На металлическую частицу, помещенную в магнитное поле, действует магнитная сила $F_m = -grad W$ [2]. Подставляя в эту формулу значение потенциальной энергии W из формулы (14), имеем

$$F_m = -grad \frac{B^2 V_r}{2\mu_0\mu} = -\frac{V_r}{2\mu_0\mu} \cdot grad B^2 \quad (15)$$

Многочисленные эксперименты с опытными электромагнитными сепараторами позволили выразить магнитную индукцию в следующем виде:

$$B = B_{max} - \Delta B \left(1 - e^{-\frac{d_i}{d_n}} \right) \quad (16)$$

где B_{max} - максимальное значение магнитной индукции, Тл;
 $\Delta B = B_{max} - B_{min}$;
 B_{min} - минимальное значение магнитной индукции, Тл;
 d_n - эмпирический коэффициент (конструктивная постоянная);
 d_i - расстояние точки измерения магнитной индукции от активного полюса, м.

Поскольку нас интересует значение магнитной силы, действующей в направлении оси x , подставим в формулу (15) значение производной по x . Получим следующее значение магнитной силы, действующей на частицу вдоль оси x .

$$F_m = -\frac{V_r}{2\mu_0\mu} \frac{d}{dx} \left[B_{max} - \Delta B \left(1 - e^{-\frac{x}{d_n}} \right) \right]^2 = \frac{V_r \Delta B}{\mu_0\mu d_n} \left[B_{min} \cdot e^{-\frac{x}{d_n}} + \Delta B \cdot e^{-\frac{x}{d_n}} \right] \quad (17)$$

Полученная формула является расчетной при определении параметров электромагнитного сепаратора.

На основе проведенных исследований произведена конструктивная разработка установки для сухой сепарации (условное название УСС), которая содержит (рис. 3) магнитную систему, включающую магнитопровод 1, полюсные наконечники 2, магнитный ротор 3, намагничивающие катушки 4. Магнитный ротор 3 вращается, и налипшие на него металлические частицы снимаются скребком 5. Вращение ротор получает от привода 6 через зубчатую коническую пару 7 и вал 8. Опирается ротор на упорный шарикоподшипник 9, защита которого от пыли производится с помощью сальникового уплотнения (на схеме не показано) и резиновых уплотнений 10, расположенных на роторе 3. Смазка подшипников (скольжения и качения) осуществляется через резьбовое отверстие, закрытое штифтом 11. Подача сепарируемого материала производится через загрузочный бункер 12. Для предотвращения забивания и налипания материала на детали бункера на его стенки на специальном кронштейне установлен электродвигатель 13, на валу которого расположена дисбалансовая шайба 14. Бункер снабжен отсекателем 15 и разрыхляющей решеткой 16. При наличии крупных частиц, размеры которых превышают проходное сечение сепаратора, они решеткой 16 направляются в патрубок 17, откуда посредством заслонки 18 поступают в специальную тару.

Для повышения надежности работы и эффективности магнитной сепарации на магнитном роторе концентраторы магнитного поля выполнены в виде глухих отверстий («дырочные» концентраторы) 19, заполненных немагнитным материалом.

Существенное повышение эффективности сепарации обеспечивается за счет того, что между полюсным наконечником 2 и магнитным ротором 3 в рабочем зазоре установлена немагнитная прокладка 20, при этом зазор между немагнитной прокладкой и магнитным ротором выполнен уменьшающимся в вертикальном направлении (конусная щель). Производительность сепаратора не превышает 1000 кг/ч.

Электромагнитная установка УСС-3 (рис. 3) более высокопроизводительна и предназначена для удаления металлических примесей из сухих сыпучих материалов сельскохозяйственного назначения (комбикорм, мука, крупа, зерно и др.). На предприятиях агропромышленного комплекса данное устройство может устанавливаться в линию приготовления комбикормов завода с производительностью до 10000 кг/ч. Отличительной особенностью УСС-3 является то, что для создания неоднородного магнитного поля в рабочем зазоре сепаратора используются постоянные магниты.

Электромагнитный сепаратор УСС-4 (рис. 3) имеет производительность 20000–30000 кг/ч при относительно малых габаритных размерах. Он предназначен для удаления металлических примесей из сухих сыпучих материалов (комбикорм, мука, крупы, зерно, зерносмеси и др.).

Установка УСС-4 (рис. 3) содержит магнитопровод 1 с полюсными наконечниками 2, четыре катушки намагничивания 3, продуктопровод 4, внутри которого в верхней части расположены отбойники 5 из немагнитного материала, а в средней части, находящейся в межполюсном пространстве, установлены выемные блоки 6, расположенные на направляющих 7, изготовленных из угловой стали. Каждый выемный блок 6 содержит ряд наклонно расположенных полиградиентных пластин 8 и 9, между которыми имеется воздушный зазор. При этом верхние полиградиентные пластины 8 с помощью магнитопроводящих пластин 10 и 11 магнитно подсоединены к одному полюсному наконечнику, а нижние полиградиентные пластины 9 с помощью магнитопроводящих пластин 12 и 13 магнитно присоединены к другому наконечнику.

Электромагнитный сепаратор УСС-1

Электромагнитный сепаратор УСС-4

Электромагнитный сепаратор УСС-3

Электромагнитный сепаратор УМС-5М

Рис. 3. Электромагнитные сепараторы серии УСС

В зависимости от сепарируемого материала наклон пластин в соседних выемных блоках может быть таким, как показано на рис. 3, или же каждый последующий по ходу продукта блок будет иметь противоположный наклон пластин. Рациональная схема расположения блоков определяется экспериментально в зависимости от сепарируемого материала. Продуктопровод 4 с лицевой стороны имеет окно, которое закрывается крышкой 14 с помощью зажимов 15.

Установка УСС-4 работает следующим образом. При подаче напряжения на катушке намагничивания в межполюсном пространстве, особенно в зазоре между полиградиентными пластинами 8 и 9 в каждом выемном блоке, создается неоднородное магнитное поле с высоким значением магнитной индукции. Сепарируемый материал проходя один за другим выемные блоки, неоднократно попадает в зону с высокими значениями магнитной индукции B и $grad B$. При этом металлические частицы притягиваются к полиградиентным пластинам. От сбивания потоком материала магнитные частицы, притянутые к деталям выемных блоков, защищаются в укрытиях, какими являются отверстия на этих деталях и нижние грани всех ферромагнитных деталей выемных блоков.

При завершении процесса сепарации выемные блоки удаляются из продуктопровода 4 при открытой крышке 14 и очищаются вне магнитного поля от налипших частиц с помощью щетки.

Электромагнитный сепаратор УСС-5М предназначен для очистки от металлических примесей мясокостной муки. Сепаратор содержит магнитопровод 1 с полюсными наконечниками 2, катушки намагничивания 3, выемной блок продуктопровода 4 с укрепленными на внутренних боковых стенках концентраторами глубиной 5 и поверхностной 6 сепарации, клиновидный распределитель материала 7, опорных роликов 8, расположенных на кронштейне 9. Концентраторы 5 глубиной сепарации содержат на боковых поверхностях дырочные концентраторы, а на торцевых – насечку. Под клиновидным распределителем 7 на осях 10, расположенных горизонтально и параллельно полюсным наконечникам 2, шарнирно закреплены полиградиентные элементы, содержащие втулки 12 с возможностью поворота на оси 10, и стержни 11, жестко укрепленные на втулках 12. Угол поворота стержней 11 не превышает 90° . Полюсные наконечники образуют своими внутренними поверхностями в верхней части конусную щель, симметричную относительно вертикали, переходящую в нижней части в щель постоянного сечения. Выемной блок 4 выполнен по форме межполюсного пространства с возможностью выдвижения его на опорные ролики 8 кронштейна 9 для удаления налипших металлических примесей. В нижней части выемного блока концентраторы поверхностной сепарации образуют лабиринтную щель размерами (минимальными) 33×390 мм.

Электромагнитный сепаратор работает следующим образом. При подаче напряжения на катушки намагничивания 3 в межполюсном пространстве создается неоднородное магнитное поле. Сепарируемый сыпучий материал клиновидным распределителем 7 подается на боковые стенки выемного блока

Brabender® Food Testing Instruments

Более 80 лет в тесном сотрудничестве с международными стандартами

КТП

Амилграф-Е

Влагомер

Квадрумат® Юниор

Фаринограф®-Е

Экстенсограф®-Е

- Анализ цельного недробленого зерна
- Помол, сортировка
- Измерение влажности
- Контроль качества муки и теста
- Исследование крахмала
- Экструзия пищевых продуктов
- Удобное программное обеспечение

Brabender®

Международный головной офис:

Brabender® GmbH & Co. KG
Kulturstr. 51 – 55
47055 Duisburg Germany
Phone +49 (0) 203/7788-0
Fax +49 (0) 203/7788-102
food-sales@brabender.com
www.brabender.com

Подробную информацию можно получить в Государственном центре сертификации и экспертизы зерна и продуктов переработки по адресу: ул. Стельмаха, 6-А, 03040 Киев, тел: +380 (44) 257 00 80

продуктопровода 4. Благодаря наличию концентраторов поверхностной 6 и глубинной 5 сепарации, магнитные частицы удаляются из сыпучей смеси, при этом они не сбиваются потоком материала с концентраторов, так как на концентраторах поверхностной сепарации они имеют «укрытия» в виде впадины, расположенной между нижней торцевой гранью вышележащей пластины и боковой плоскостью нижележащей пластины, а на концентраторах 5 глубинной сепарации – внутри отверстий 10. Поворотные концентраторы индукции 11 поворачиваются на осях 10 на угол не более 90° и занимают положение 13 (показано пунктиром) с расположением стержней 11 вдоль магнитных силовых линий, усиливая магнитную индукцию в зоне сепарации. Благодаря наличию поворотных полиградиентных элементов, увеличивается извлечение магнитных включений, особенно в центре съёмного блока. При прохождении крупных частиц и комков стержни 11 отклоняются вниз, поворачиваясь вокруг оси 10, пропуская негабаритный материал. То же самое происходит при увеличении объема проходящего материала.

При завершении процесса сепарации выемной блок 4 выдвигается из межполюсного пространства на опорные ролики 8 кронштейна 9, после чего происходит размагничивание всех видов концентраторов выемного блока и удаление налипших на них металлических примесей. В случае возможного забивания материала, в выемном блоке продуктопровода предусмотрен рыхлитель с ручным приводом.

Выполнение симметричной конусной щели в межполюсном пространстве магнитной системы, применение выемного блока из ферромагнитного материала с концентраторами поверхностной и глубинной сепарации на боковых стенках обе-

спечивают высокую эффективность сепарации при большой производительности установки, надежную и длительную работу. Производительность данной установки составляет 5000 кг/ч.

Электромагнитные сепараторы серии УСС могут также решать задачу по очистке семян от сорняков. Для этого в массу семян культурных растений вводят мелкий железный порошок, который «въедается» в поверхность семян сорняков, обволакивая их металлическим налетом, но не задерживается на гладкой поверхности культурных семян. После такой предварительной обработки смеси семян из нее электромагнитом удаляют семена сорняков.

Таким образом, решены следующие проблемы сепарирования сыпучих материалов сельскохозяйственного назначения:

- достигнута универсальность сепараторов серии УСС, которая позволяет использовать их без замены рабочих органов при минимальном объеме технологических регулировок для отделения металлопримесей в любых сыпучих материалах;
- конструктивное исполнение электромагнитного сепаратора допускает простой восстановительный ремонт его деталей, а технология изготовления практически безотходная.

Благодаря указанным особенностям электромагнитные сепараторы серии УСС могут служить базой для внедрения гибких технологий в процессах очистки сухих материалов сельскохозяйственного назначения. Конструкция сепаратора УСС позволяет создать на его основе параметрический ряд машин производительностью до 50 т/ч многоцелевого назначения.

[ЛИТЕРАТУРА]

1. Чарыков, В.И. Рекомендации по использованию электромагнитных сепараторов в технологических процессах АПК / В.И. Чарыков. – Курган: Изд-во КГСХА, 2002. – 38 с.
2. Сумцов, В.Ф. Электромагнитные железотделители / В.Ф. Сумцов. – М.: Машиностроение, 1981. – 212 с.

Гранулювання суміші пшеничних і житніх висівків

Шаповаленко О.І., доктор технічних наук, Шаран А.В., кандидат технічних наук, Янюк Т.І., кандидат технічних наук, Козин В.Г., магістрант, Національний університет харчових технологій
 Почеп В.А., ДАК «Хліб України»

В умовах сучасного розвитку тваринництва і птахівництва встановлюються вимоги до якості кормів, їх збалансованості і поживності та збільшення обсягу виробництва комбікормів. Це сприяє пошуку нових видів сировини та їх використанню у технології комбікормів.

Висівки – побічний продукт борошномельного виробництва, що складаються з оболонки і деяких інших частинок зерна, відокремлених від ендосперму під час виробництва, який відіграє важливу роль в балансі сировини комбікормового виробництва.

В процесі зберігання висівки пшеничні та житні в розсіпному вигляді різко втрачають якісні показники. Зберігання їх з вологістю вище 13% протягом короткого терміну призводить до інтенсифікації мікробіологічних процесів, одночасно активізуються окисні процеси, які характеризуються значним зростанням кислотного числа жиру. Тому свіжовиготовлені висівки без спеціальної обробки зі стабільними показниками якості можливо зберігати до 15 діб.

З метою продовження терміну зберігання, зручності транспортування, збільшення об'ємної маси та покращання якісних показників готового продукту застосовують спеціальну обробку – гранулювання.

Гранулювання сипких матеріалів – фізико-механічний процес, заснований на властивості сипких тіл ущільнюватись під дією зовнішнього навантаження. Розсіпні продукти складаються з двох фаз: твердої, що містить деяку кількість вологи; газоподібної, що заповнює простір між частинками. Кількісне співвідношення цих фаз до і після пресування змінюється. При гранулюванні продукту по мірі зростання тиску наростають пружні і пластичні деформації, виникають значні розклинюючі зусилля. Проходячи під тиском через фільтри (отвори матриці), сировина набуває форми гранул, діаметр яких близький до діаметру фільтр, а довжина гранул визначається положенням зрізного ножа [1].

При гранулюванні можливо виділити дві групи основних впливових факторів.

До числа перших відносять: тиск пресування, тривалість процесу, температуру робочих органів і матеріалу, конструктивні особливості і технічний стан робочих органів.

До другої групи відносять: хімічний склад продукту, його дисперсність, коефіцієнти внутрішнього і зовнішнього тертя, гігроскопічні властивості, кількість і властивості зв'язуючих речовин.

Для виробництва висівок кормових гранульованих використовують висівки пшеничні і житні кормові розсіпні, які по якості повинні відповідати вимогам ДСТУ 3016 «Висівки кормові пшеничні і житні, технічні умови». Під час гранулювання висівки ущільнюються в середньому в п'ять разів. Відповідно зменшується об'єм, що дозволяє зручно їх транспортувати та зберігати. Гранулювання зменшує запиленість при завантаженні-розвантаженні, спрощує дозування [3].

Аналіз технології гранулювання доводить необхідність розробки режимів процесу гранулювання саме суміші висівок із заданими технологічними характеристиками. В силу того, що висівки пшеничні і житні відрізняються за хімічним складом та технологічними властивостями, брак знань і відсутність технології гранулювання суміші пшеничних і житніх висівок обумовили необхідність проведення ряду досліджень.

Розрізняють два основні способи виготовлення гранул – сухий і вологий. Для гранулювання за сухим способом використовують матричні прес-гранулятори при вологості 16-18% [2].

Метою нашої роботи було встановлення оптимального співвідношення складу суміші для гранулювання із пшеничних та житніх висівок, та дослідження процесу гранулювання цієї суміші.

В процесі проведення досліджень нами був використаний лабораторний прес-гранулятор PSI-Shultz (типу CULAMEC 12).

Технічні параметри лабораторного пресу є наступними: частота обертання матриці – 240 об./хв., внутрішній діаметр матриці – 205 мм, товщина матриці – 25 мм, ширина матриці – 35 мм, кількість отворів в матриці – 624 шт., діаметр отворів – 4 мм, кількість роликів – 2 шт., діаметр роликів – 90 мм, довжина робочої частини роликів – 35 мм.

За поживною цінністю жито не поступається пшениці, проте на кормові цілі використовують його значно менше.

Причиною тому значною мірою є так званий «житній дефект» – погана поїдаємість, дія антиметаболітів (алкілрезорцини, пентозани, глюкани, алкалоїди, інгібітори трипсину тощо). Алкілрезорцини – антиметаболіти фенольної групи (сполука резорцину з алкілами), зосереджуються в основному в оболонці зернівки і мають токсичну дію. За вмістом алкілрезорцинів (370–1240 мг/кг) жито перевищує всі види злакових. Ці речовини вдається частково зруйнувати тепловою обробкою. Важливо також і те, що при обрушенні зерна ці сполуки, як правило, переходять у висівки. Цей фактор є лімітуючим при використанні житніх висівок.

Висівки пшеничні вводять в раціони і комбікорми для овець і дійних корів, худоби на відгодівлі до 50-60%, коней – до 40; телят старше 6 міс, поросних і підсосних свиноматок, кабанів-виробників – до 35-40, молодняку і свиней беконної відгодівлі – до 20-25%. Житні висівки зазвичай вводять в раціони і комбікорми для дійних корів, крупної і дрібної рогатої худоби на відгодівлі до 15-20%, свиней на відгодівлі – 5-10%.

Здійснено експериментальні дослідження, спрямовані на визначення фізико-механічних властивостей розсіпних пшеничних та житніх висівок. Результати досліджень наведено в табл. 1.

Для проведення експериментів було створено суміші пшеничних та житніх висівок з різним співвідношенням компонентів з метою їх подальшого гранулювання.

Таблиця 1. Фізико-механічні властивості розсіпних висівок

Показник	Висівки	
	житні	пшеничні
Вологість, %	12,1	12,1
Натура, г/л	350	268
Кут природного схилу, град	38	42
Кут ковзання, град	31	30

Таблиця 2. Характеристика досліджуваних зразків

Зразок №	Співвідношення компонентів, %		
	житні	пшеничні	
1	100	0	розсіпні
2	50	50	
3	25	75	
4	15	85	
5	5	95	
1	100	0	гранульовані
2	50	50	
3	25	75	
4	15	85	
5	5	95	

Склад сумішей наведено в табл. 2.

Проведені досліді по гранулюванню зразків сумішей висівок (у відповідності до табл. 2) в лабораторних умовах дозволили отримати гранульовані висівки з показниками якості, наведеними в табл. 3.

З аналізу даних табл. 3 видно, що масова частка сирого жиру, сирого клітковини та сирого протеїну зростає при зменшенні вмісту житніх висівок. Вологість зразків в межах допустимих розбіжностей. Крихкість гранул також значно зростає при збільшенні відсотку житніх висівок, найкращі показники у 3, 4, та 5 зразка.

Отримані зразки висівок закладено на зберігання, у ході якого визначали зміни мікробіологічного забруднення та показники кислотного і перекисного чисел жиру. Результати досліджень в залежності від тривалості зберігання наведено в табл. 4.

З аналізу табл. 4 видно, що кількість мікроорганізмів до гранулювання в десятки разів перевищує їхню кількість після гранулювання. Це свідчить про позитивний вплив гранулювання на мікробіологічні показники.

При зберіганні гранул протягом 10 діб при температурі 20°C кислотне та перекисне число жиру збільшується в декілька разів, показники якості зразків в межах допустимої норми. Через 40 діб показники 4, 5, 6 зразків в межах допустимої норми, решта зразків перевищують норму. Зразки №1 і 2, які не піддавались гранулюванню, майже в два рази перевищують норму по вмісту кислотного та перекисного числа жиру, що свідчить про доцільність гранулювання.

Таким чином, отримані результати досліджень дають можливість рекомендувати гранулювання суміші пшеничних і житніх висівок для використання як корм для тварин з оптимальним вмістом житніх висівок до 15%. При збільшенні їх введення погіршуються фізичні властивості та зростає вміст алкілрезорцину, пентозанів і бетаглюкану.

Таблица 3. Фізико-хімічні властивості гранульованих висівок

Показник	Зразок № та співвідношення компонентів (житні:пшеничні, %)									
	розсіпні					гранульовані				
	1 (100:0)	2 (50:50)	3 (25:75)	4 (15:85)	5 (5:95)	1 (100:0)	2 (50:50)	3 (25:75)	4 (15:85)	5 (5:95)
Масова частка сирого жиру, %	1,80	2,62	2,91	3,10	3,22	1,78	2,51	2,87	3,02	3,17
Масова частка сирогої клітковини, %	6,66	8,26	9,03	9,35	9,63	6,52	8,11	8,91	9,23	9,55
Масова частка сирого протеїну, %	12,22	12,91	13,26	13,45	13,51	11,99	12,78	13,17	13,33	13,49
Вологість, %	12,1	12,1	12,1	12,1	12,1	8,1	8,0	8,2	8,0	8,3
Крихкість, %	-	-	-	-	-	20,4	11,8	7,0	6,6	6,0

Таблица 4. Зміна мікробіологічних та біохімічних показників висівок та їх сумішей в процесі зберігання

Показник	Зразок № та співвідношення компонентів (житні:пшеничні, %)									
	розсіпні					гранульовані				
	1 (100:0)	2 (50:50)	3 (25:75)	4 (15:85)	5 (5:95)	1 (100:0)	2 (50:50)	3 (25:75)	4 (15:85)	5 (5:95)
МАФАМ, КУО/г	1075000	23750	15230	11560	8420	10644	6735	4321	4127	3750
Кислотне число жиру, мг КОН	5,80	6,36	6,55	7,22	7,34	5,60	6,24	6,45	7,15	7,25
Перекисне число жиру, % J2	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01
Тривалість зберігання 10 діб										
МАФАМ, КУО/г	1175000	33750	29230	26126	15620	12733	8825	4584	4320	3834
Кислотне число жиру, мг КОН	19,30	41,20	36,23	35,22	46,56	18,40	19,44	22,79	24,25	37,75
Перекисне число жиру, % J2	0,07	0,01	0,7	0,6	0,5	0,04	0,05	0,04	0,03	0,02
Тривалість зберігання 40 діб при температурі 18-20 °С										
МАФАМ, КУО/г	1320020	55600	34120	30210	29230	13200	9852	4702	4520	3950
Кислотне число жиру, мг КОН	54,74	67,78	68,23	69,52	71,22	27,74	29,80	31,37	35,58	42,28
Перекисне число жиру, % J2	0,13	0,11	0,11	0,11	0,11	0,06	0,06	0,07	0,04	0,04
Тривалість зберігання 40 діб при температурі 6°С										
МАФАМ, КУО/г	1216002	43508	31206	28210	21450	12985	9326	4652	4465	3889
Кислотне число жиру, мг КОН	38,65	48,58	50,23	52,98	53,26	22,32	23,52	28,24	29,63	40,12
Перекисне число жиру, % J2	0,08	0,04	0,08	0,08	0,08	0,06	0,06	0,05	0,03	0,02

[ЛІТЕРАТУРА]

1. Черняев Н.П. Технология комбикормового производства / Черняев Н.П. - М.: Агропромиздат, 1985. - 256 с.
2. Демский А.Б. Оборудование для производства муки, крупы и комбикормов: справочник / А. Б. Демский, В.Ф. Веденьев. - М.: Делу принт, 2005. - 760 с.
3. Резниченко Д.В. Гранулирование отрубей // Хранение и переработка зерна. - 2006. - №1(79). - С. 27-28.ф

АПК
информ

Ваш персональный
аграрный эксперт

www.apk-inform.com

Вплив НВЧ енергії на фізико-технологічні властивості зерна гречки

Шаповаленко О.І., доктор технічних наук, професор, Супрун-Крестова О.Ю., кандидат технічних наук, доцент, Фурманова Ю.П., асистент, Біла Ю.М., магістрант, Національний університет харчових технологій, м. Київ

За останні роки ринок продуктів функціонального призначення швидкого приготування в Україні продовжує активно розвиватися. Збільшується асортимент продукції, з'являються нові методи оброблення, а це, в свою чергу, дає можливість удосконалити технологічний процес та покращити якість готового продукту.

Одним із таких методів є оброблення продуктів в електромагнітному полі надвисокої частоти (ЕМП НВЧ).

Використання енергії НВЧ у харчовій промисловості дуже важливе і актуальне. Під час дії НВЧ енергії на продукт волога, яка зосереджена у ньому, активно поглинає НВЧ енергію, перетворюючи її на теплову. У цьому полягає принцип теплового оброблення НВЧ енергією. При цьому теплота генерується у всьому об'ємі продукту, що підлягає обробленню, і підведена у робочу камеру НВЧ енергія практично повністю ним поглинається, незалежно від форми і маси продукту [3].

При такому підводі енергії значно скорочується час технологічного процесу порівняно із традиційними тепловими методами оброблення. Теплове оброблення у НВЧ полі порівняно із традиційним не тільки не знижує харчової цінності продукту, але й у ньому більш повно зберігаються вітаміни, забезпечується високий санітарний стан готового продукту [1, 2].

Метою наших досліджень було вивчення впливу НВЧ оброблення на фізико-технологічні властивості зерна гречки.

Об'єктами дослідження були: зерно гречки, яке пройшло водотеплове оброблення (ВТО), та зерно гречки, оброблене НВЧ енергією після ВТО – «легкі» зерна гречки.

Зміни фізико-технологічних властивостей зерна гречки після оброблення представлені в табл. 1.

Як видно з табл. 1, органолептичні показники зерна гречки після ВТО повністю відповідають нормам, новий продукт, який отримали після НВЧ оброблення, – «легкі» зерна гречки за своїми органолептичними показниками, а саме за кольором, смаком і структурою дещо відрізняються від зерна гречки, що пройшло ВТО.

Оброблені НВЧ енергією зерна гречки можуть набувати шароподібної або бутоноподібної форми і рихлої, «повітряної» консистенції ендосперму.

Аналіз отриманих даних (табл. 1) показав, що в процесі обробки зерна гречки НВЧ енергією зменшується вологість «легких» зерен гречки майже у 2 рази і становить 7% у порівнянні з зерном гречки після ВТО, що має вологість 12,6%. Це пояснюється специфікою оброблення продукту НВЧ енергією. Під дією НВЧ енергії внутрішній тиск в клітинах зерна збільшується і волога, що міститься в середні, переходить у стан пари. В процесі пароутворення внутрішній тиск може сягати значних величин. Надлишковий тиск, який утворюється, створює умови для механічного руйнування зерна, що призводить до його розтріскування, зернина розкривається, збільшуючись в об'ємі, а волога, яка була сконцентрована всередині зернівки, різко вивільнюється, спричиняючи дані зміни із структурою і зменшенням вологості у вихідному продукті.

Одним із важливих показників якості «легких» зерен є їх об'ємна маса. Під час НВЧ оброблення збільшується об'єм зернинки, при цьому зменшується натура. Так об'ємна маса пропареного зерна гречки складала 625 г/л, а «легких» зерен гречки – 85 г/л. Між об'ємною масою «легких» зерен і їх якістю

Таблиця 1. Зміни фізико-технологічних властивостей зерна гречки після оброблення

Найменування показника	Зерно гречки після ВТО	Зерно гречки після оброблення
Колір	Коричневий різних відтінків	На поверхні від білого до кремового відтінку, з коричневим вкращенням залишків оболонки і зародку, у розрізі - білий
Запах	Властивий гречаним крупам, без сторонніх запахів, не затхлий, не пліснявий	Властивий, без сторонніх запахів
Смак	Властивий зерну гречки, без сторонніх присмаків, не кислий, не гіркий	Властивий, з дещо присмаженим присмаком
Структура	Властива зерну гречки, нативна структура зернівки без механічних пошкоджень	Зруйнована нативна структура зернівки, зерна взірвані, пористі, хрусткі; краї зернівки розірвані
Вологість, %	12,6	7,0
Об'ємна маса, г/л	625	85
Кут природного схилу, град.	35-37	40-43
Кут ковзання по сталевому самопливу, град.	30-32	38-40
Статичний коефіцієнт тертя об поверхню:		
сталі	0,62	0,84
дерева	0,73	0,93
Крихкість, %	–	5,25

існує пряма залежність: чим менше об'ємна маса, тим кращі їх органолептичні властивості, більш хрусткий готовий продукт, приємна консистенція.

Якісною ознакою є те, що новий продукт має невелику крихкість, навіть після механічної дії він містить мало мучки, а це свідчить про те, що в процесі транспортування продукт буде добре зберігати свою форму.

Наступним етапом було дослідження таких фізико-хімічних властивостей, як здатність до набухання, розчинність, водопоглинальна здатність та вміст водорозчинних речовин. Вивчення даних властивостей дає змогу оцінити отриманий продукт за здатністю зв'язувати воду та розчинятися в ній, а також його засвоюваність. Результати наведені в табл. 2 показують, що «легкі» зерна гречки мають кращу здатність до набухання і підвищений вміст водорозчинних речовин, що свідчить про кращу засвоюваність продукту.

Відповідно, такі показники, як здатність до набухання і вміст водорозчинних речовин у «легких» зернах гречки, збільшуються майже у 2 рази кожний, розчинність – у 1,5 рази, водопоглинальна здатність збільшилася на 29% у порівнянні із зерном гречки після ВТО.

Таблица 2. Зміни фізико-хімічних властивостей зерна гречки після оброблення

Найменування показника	Зерно гречки після ВТО	Зерно гречки після оброблення
Здатність до набухання, мл/г	4,0	6,8
Розчинність, % на СР	10,53	16,82
Водопоглинальна здатність, г/г на СР	3,50	4,54
Вміст водорозчинних речовин, % на СР	8,0	15,0

Різну розчинність і водопоглинальну здатність зумовлює різна ступінь деструкції молекул крохмалю. Крохмальна складова «легких» зерен гречки має більш аморфну структуру порівняно з зерном гречки, яке пройшло ВТО, що є визначальним для цих показників.

[ЛІТЕРАТУРА]

1. Вербій В.П. Сучасні методи обробки харчових продуктів. Навч. Посібник / В. Вербій – К.: Київ. нац. торг.-екон. ун-т, 2004. – 134 с.
2. Интенсификация технологических процессов пищевой промышленности с помощью энергии СВЧ/ (Обзор), М., ЦНИИТЭ Илегищмаш, 1974. – 29 с.
3. Рогов И.А. Сверхвысокочастотный нагрев пищевых продуктов / И. Рогов, С. Некрутман. – М.: Агропромиздат, 1986. – 350 с.

УДК 664.6/7

Регулирование хлебопекарных свойств пшеничной муки инфракрасным излучением

Сапожников А.Н., Волончук С.К., Шорникова Л.П.

Красноярский государственный аграрный университет

В статье представлены результаты исследований по изучению влияния параметров ИК излучения на хлебопекарные свойства свежесмолотой пшеничной муки. Приведены эмпирические зависимости показателей, характеризующих хлебопекарные свойства муки при действии заданных факторов. Определены рациональные параметры процесса обработки муки ИК излучением для регулирования ее хлебопекарных свойств в заданном направлении.

Качество хлеба зависит от многих факторов, одним из которых является качество его основного сырья – муки. В настоящее время мука часто вырабатывается низкого качества и в таком виде поступает на хлебопекарные предприятия. Поэтому улучшение хлебопекарных свойств муки происходит в основном на этапе ее подготовки к производству хлеба.

Для производителей хлеба широко предлагаются различные способы регулирования хлебопекарных свойств муки как традиционными способами (с помощью различных улучшителей), так и с помощью физических методов обработки. Прогрессивным методом, применимым к обработке большинства пищевого сырья и продуктов, является их термическая обработка инфракрасным (ИК) излучением. В производстве хлеба ИК излучение может применяться на его различных этапах. Так, с помощью ИК излучения можно значительно улучшить хлебопекарные свойства муки, ускоряя процесс ее естественного созревания во время хранения после помола [1].

В настоящее время в СибНИПТИП проводится научно-исследовательская работа по изучению воздействия ИК излучения на хлебопекарные свойства свежесмолотой пшеничной муки. Цель данного этапа работы – исследовать изменение хлебопекарных свойств свежесмолотой пшеничной муки в зависимости от толщины слоя муки, плотности потока и экспозиции ИК излучения.

Объект исследований – свежесмолотая пшеничная мука I сорта. Эксперименты проводились по плану полного факторного эксперимента (ПФЭ) на трех уровнях типа 3^3 (табл.) на

Отже, проведені дослідження дають можливість зробити наступні висновки:

1. Після оброблення гречки полями надвисокої частоти, отримано новий продукт – «легкі» зерна гречки.
2. В процесі оброблення зерна гречки у полі НВЧ енергії в продукті відбуваються зміни фізико-технологічних і органолептичних властивостей. Покращується якість готового продукту, який має приємний запах і смак, об'ємну пористу структуру.
3. Оброблення у ЕМП НВЧ покращує фізико-хімічні властивості готового продукту, а також сприяє його кращій засвоєваності.
4. Виробництво «легких» зерен гречки дозволить значно розширити асортимент функціональних зернових продуктів без великих капітальних витрат.

лабораторной установке для обработки муки энергией ИК излучения, на которой в качестве источника излучения использовались инфракрасные лампы КГТ-220-1000.

Мука подвергалась ИК обработке при переменных значениях факторов. В процессе обработки контролировалась температура, она изменялась от 50 до 65°C. До и после обработки определялись следующие показатели, характеризующие ее хлебопекарные свойства муки: содержание сырой клейковины, качество сырой клейковины, число падения, содержание сухого протеина.

Опытные данные обрабатывались методом множественного регрессионного анализа с использованием статистических программ (Statistica V6, Snedecor V4).

Математическая обработка экспериментальных данных позволила получить эмпирические зависимости показателей, характеризующих хлебопекарные свойства пшеничной муки, обработанной ИК излучением, при действии выбранных факторов:

$$Kл = 33,39 + 0,20E - 0,01 aE. \quad (1)$$

$$K = 113,65 - 7,33E - 0,07aE + 0,14aT - 0,1Et + 0,4E^2. \quad (2)$$

$$П = 10,33 - 0,45a + 0,33E - 0,018aE + 0,04a^2. \quad (3)$$

$$Ч = 939,88 - 13,45a - 93,56E + 0,94a^2 + 3,93E^2, \quad (4)$$

где Кл – содержание сырой клейковины, %;

К – качество клейковины, ед. прибора ИДК;

П – содержание сухого протеина, %;

Ч – число падения, с.

Анализ регрессионных уравнений (1)-(4) показал, что на

Значение уровней изучаемых факторов в ПФЭ

Обозначение	Наименование факторов	Уровень		
		нижний	основной	верхний
		-1	0	+1
X_1	Толщина слоя муки (а), мм	4	7	10
X_2	Плотность потока ИК излучения (Е), кВт/м ₂	9	12	15
X_3	Экспозиция ИК излучения (t), с	3	7	11

хлебопекарные свойства муки оказывают влияние, главным образом, два фактора: толщина слоя муки и плотность потока ИК излучения. Также имеет значение влияние парного взаимодействия этих факторов.

Содержание сырой клейковины в муке находится в прямой зависимости от плотности потока ИК излучения, так как количество клейковины после ИК обработки возрастает при увеличении плотности потока. Так, при толщине слоя муки 4-7 мм и плотности потока 12 кВт/м² содержание клейковины в опытных образцах муки увеличивается по сравнению с контрольным образцом от 4 до 6%. Объяснить это можно тем, что клейковина после ИК обработки становится более крепкой и при ее отмывании уменьшаются потери и увеличивается сохранность клейковины. Сохранность клейковины также возрастает при одновременном уменьшении слоя муки и увеличении плотности потока (аЕ).

С содержанием сырой клейковины коррелирует содержание сухого протеина. При одних и тех же параметрах изменение его содержания увеличивается до 1% по сравнению с контролем. Это может объясняться инактивацией протеолитических ферментов при нагревании муки [2], что способствует сохранению протеина в опытных образцах муки. Наиболее влияющий на содержание сухого протеина фактор – плотность потока, от него наблюдается прямая зависимость. Наблюдается тенденция увеличения содержания сухого протеина в опытных образцах муки при уменьшении толщины слоя и совместном уменьшении толщины слоя и плотности потока.

На качество клейковины влияют все три исследуемых фактора. Качество клейковины находится в обратной зависимости от плотности потока (Е), а также при совместном ее воздействии с факторами толщины слоя и экспозицией (Еа, Еt), то есть при увеличении названных факторов показатель ИДК уменьшается, что свидетельствует об улучшении реологических свойств клейковины. Показатель ИДК повышается при совместном увеличении толщины слоя и экспозиции (ат) и совместном снижении плотности потока и экспозиции (Еt), что указывает на ухудшение реологических свойств клейковины.

Влияние изучаемых факторов определяет интенсивность окислительно-восстановительных процессов в белково-протеиназном комплексе муки, которые при определенных значениях и сочетаниях параметров факторов могут укреплять клейковину муки. Так, при плотности потока 9-12 кВт/м², толщине слоя 4-7 мм и экспозиции 5-11 с показатель ИДК в опытных образцах по сравнению с контрольным образцом снижается на 5-10 ед. прибора ИДК, что свидетельствует об улучшении реологических свойств клейковины и ее качества, то есть повышении силы муки.

Между числом падения и плотностью потока ИК излучения имеется значимая связь. Регрессионный анализ показал, что число падения находится в обратной связи с факторами плотности потока ИК излучения и толщиной слоя муки. При этом число падения снижается при увеличении плотности потока только от 9 до 12 кВт/м², а при изменении плотности от 12 до 15 кВт/м² – увеличивается. Также имеется тенденция уменьшения числа падения при изменении толщины слоя от 4 до 7 мм, однако при изменении толщины слоя от 7 до 10 мм наблюдается тенденция увеличения числа падения.

Снижение числа падения свидетельствует о повышении активности амилолитических ферментов муки и ее газообразующей способности, что также улучшает хлебопекарные свойства муки [3].

В результате проведенных исследований установлено, что, изменяя параметры процесса ИК облучения свежесмолотой пшеничной муки, можно регулировать хлебопекарные свойства муки в требуемом направлении.

Дослідження процесу розмелу круподунстових продуктів різної вологості

Дмитрук Є.А., доктор технічних наук, проф., Ільчук В. Б., кандидат технічних наук, Харченко Є. І., аспірант, Строй Б.І. магістрант., Шапран О.Т., головний технолог ТОВ "Барішівказернопродукт"

В технології виробництва борошна вологість впливає на сумарне вилучення борошна і зольність, визначає його вихід і якість.

Використання аспіраційних та пневмотранспортних установок на млинзаводах сприяє збільшенню інтенсивності обміну вологи між повітрям та зернопродуктами, що обумовлює їх підсушування згідно з залежністю рівноважної вологості зернопродуктів від вологості повітря (рис.1).

Для визначення впливу вологості круподунстових продуктів зерна на вилучення та якість борошна на етапах технологічного процесу, було проведено лабораторні дослідження процесу розмелу круподунстових продуктів різної вологості. Поставлену задачу виконували в лабораторних умовах на стендовій установці, схема якої наведена на рис.2.

Продуктами розмелу, які використані в лабораторних дослідженнях, були відібрані на млинзаводі круподунстові суміші.

В результаті проведених досліджень нами було встановлено, що при одній і тій самій зольності вихідного продукту,

зольність якого до подрібнення становила 0,67%, зольність готової продукції на першій розмелювальній системі змінювалась від 0,37% (при вологості круподунстових продуктів 16,0% на загальну масу) до 0,45% (при вологості круподунстових продуктів 12,9% на загальну масу). На другій та третій розмелювальних системах також відбувалася зміна зольності борошна в залежності від вологості продуктів розмелу. Графічне представлення результатів дослідів наведено на рис.3, аналіз яких свідчить, що при розмелюванні на другій розмелювальній системі сходового продукту з першої розмелювальної системи зольність борошна збільшується від 0,35% (при вологості круподунстових продуктів 16,0%) до 0,54% (при вологості продуктів розмелу 12,9%).

На третій розмелювальній системі зольність борошна становила 0,40% при вологості продуктів розмелу 16,0%, а при вологості круподунстових продуктів 12,9% зольність складала 0,59%.

Рис.1. Залежність рівноважної вологості для пшениці [3]

Рис. 2. Схема розмелу лабораторного млина МЛУ-202

Під час проведення лабораторних помелів виявлено, що при вологості продуктів розмелу вище 15,0% суттєво погіршується сипкість проміжних продуктів розмелу.

Розмелювання круподунових продуктів із початковою зольністю (зольністю 1,10%), але різною вологістю також підтвердили залежність зольності борошна від вологості проміжних продуктів розмелу, які подрібнюються.

При однаковому вмісті золи у проміжних продуктах розмелу можна отримати борошно різної якості із високозольних круподунових продуктів (зольністю 1,10%), на першій розмелювальній системі зольність борошна змінювалась від 0,49 до 0,55%. Вищий показник зольності борошна був у тих продуктів розмелу, які в момент подрібнення мали вологість 14,3%.

Збільшення зольності борошна для продуктів розмелу, які мали нижчу вологість, більше простежується на другій розмелювальній системі, де отримано борошно із зольністю 0,58% при розмелюванні продуктів розмелу, які мали вологість 16,2%. Зольність борошна на третій розмелювальній системі змінювалась від 1,02 до 1,12% при вологості відповідно від 16,2 до 14,3%.

На рис. 4 наведено залежність зольності борошна від вологості круподунових продуктів розмелу при лабораторному помелі, аналіз яких вказує на збільшення зольності борошна при розмелюванні проміжних продуктів з низькою вологістю. Найбільше збільшення зольності спостерігається на другій та третій розмелювальних системах.

Розмелювання високозольної суміші круподунових продуктів також підтвердило вплив вологості на інтенсивність подрібнення оболонки в процесі розмелу зернопродуктів. Аналіз даних рис. 5 свідчить, що при розмелюванні високозольної круподунової суміші з вологістю від 15,6 до 11,4% зольність борошна на першій

Рис. 3. Залежність зольності борошна від вологості низькозольних круподунових продуктів

Рис. 4. Залежність зольності борошна від вологості високозольних круподунових продуктів

Рис. 5. Залежність зольності борошна від вологості суміші круподунових продуктів

розмелювальній системі збільшувалась від 1,18 до 1,64%, при початковій зольності продукту, що подрібнювався, 3,34%. На другій розмелювальній системі зольність борошна змінювалась від 1,20 до 1,80% в залежності від вологості продуктів, що направлялись на дану систему. На третій розмелювальній системі зольність борошна суттєво не змінилась за рахунок висівання його на попередніх системах. Зольність борошна коливалась від 1,81 до 1,95%.

Отже, вищенаведені дані підтверджують збільшення зольності борошна при незмінних режимах подрібнення за рахунок різних структурно-механічних властивостей при різній вологості, що приводить до різного ступеня подрібнення ендосперма і оболонкових частин зерна під час розмелювання. Це пояснюється впливом відносної вологості повітря у виробничих приміщеннях млинзаводів, яка збільшує або зменшує підсушування оболонкових продуктів.

[ЛІТЕРАТУРА]

1. Наумов И.А. Совершенствование кондиционирования и измельчения пшеницы и ржи. – М.: Колос, 1975. – 175 с.
2. Мерко І.Т., Морзун В.О. Наукові основи і технологія переробки зерна: підручник для студентів вищих навчальних закладів. – Одеса: Друк, 2001. – 348 с.
3. Мельник Б.Е. Активное вентилирование зерна: Справочник. – М.: Агропромиздат, 1986. – 159 с.

Обґрунтування процесу пластифікації на дискретній тістомісильній машині

Стадник І.Я., кандидат технічних наук. Тернопільський національний технічний університет ім. Івана Пулюя
Лісовенко О.Т., доктор технічних наук. Національний університет харчових технологій

Розглянуто системний підхід відношення рецептурних компонентів і положення поверхні пластифікатора при однаковій частоті обертання місильного барабану для визначення консистенції тіста при замішуванні.

Рассмотрен системный подход отношения рецептурных компонентов и положения поверхности пластификатора при одинаковой частоте вращения месильного барабана для определения консистенции теста при замешивании.

Особливо на стадії замішування формується відповідне відношення інгредієнтів у виробі, тобто склад і властивості, які в подальшому оцінюються різними методами і регламентуються нормативно-технічною документацією на продукцію (визначається вологість, вміст жиру, цукру, солі і ін. видів сировини). В залежності від точності роботи дозатора забезпечується одержання продукції, яка відповідає або не відповідає по якісним вимогам нормативно-технічної документації. Здійснити регулювання по результатах технологічного аналізу готової продукції неможливо із-за значного запізнення. Відповідно необхідна оперативна оцінка співвідношення рецептурних компонентів при замішуванні тіста ще в камері тістомісильної машини.

При похибці дозування кожного із компонентів і регулюванні консистенції тіста шляхом зміни розходу тільки одного із компонентів або їх суміші може бути допущена додаткова похибка із-за передозування того компоненту, по якому вже була допущена похибка. На сьогоднішній день тістомісильні машини закордонного виробництва для визначення консистенції тіста замір проводять при замішуванні і роблять це на всіх швидкостях, на яких відбувається процес. Це дає змогу одержати декілька незалежних значень консистенції, які будуть визначатися частотою обертання місильного органу та співвідношенням рецептурних компонентів. Така методика дозволяє складати систему із рівнянь, рішення якої дає можливість оцінку співвідношення води, цукру, жиру в тісті [1].

Для рішення такої системи необхідно мати статистичні дані по зміні консистенції тіста на всіх швидкостях при різному складі рецептурних компонентів. Набір цих даних дозволяє обчислити значення емпіричних коефіцієнтів, а потім провондити визначення при роботі на виробництві.

Для дискретної тістомісильної машини [1,2,3] із трьома положеннями поверхні пластифікатора при однаковій швидкості обертання місильного барабану система рівнянь буде:

$$\begin{aligned} S_1 &= B_1 \delta_1 + B_2 \tau_1 + B_3 W + B_4 K + B_5 C \\ S_2 &= B_6 \delta_2 + B_7 \tau_2 + B_8 W + B_9 K + B_{10} C \\ S_3 &= B_{11} \delta_3 + B_{12} \tau_3 + B_{13} W + B_{14} K + E \end{aligned} \quad (1)$$

де: $S_{1,2}$ – вимірювальна консистенція;

$\delta_{1,2}$ – зазор між поверхнею пластифікатора і місильними барабаном;

$\tau_{1,2}$ – тривалість замішування при кожному зазорі;

W – вологість тіста;

K – кількість жиру;

C – кількість цукру;

$B_{1,2}$ – емпіричні коефіцієнти.

Рішення цієї системи дозволяє оцінити відношення рецептурних компонентів при замішуванні тіста і при необхідності визначити відповідність цього складу нормативом. По одержаній оцінці співвідношення рецептурних компонентів можна вести регулювання поверхні пластифікатора. Це дозволяє змінювати порядок і динамічний тиск тістової маси, яка поступає на процес пластифікації.

З одержаної оцінки відношень рецептурних компонентів можна вести регулювання розходу одного із інгредієнтів, який поступає на замішування, шляхом зміни.

Застосування запропонованої методики контролю відношення рецептурних інгредієнтів в тісті при його пластифікації та управлінні тривалістю дозування рідких компонентів і борошна, в залежності від точності виконання цього відношення, дозволяє розраховувати повний хід поверхні пластифікатора. Механізм руху поверхні пластифікатора впливає на масу замішаного тіста під час пластифікації і визначає оптимальну інтенсивність процесу. Зручним методом для розрахунку повного ходу (переміщення) поверхні пластифікатора є математична модель [4]

$$S_{\text{нов}} = \frac{G}{F_{\text{пл}} \gamma_{\text{р,к}}} + \frac{V_{\text{нар}}}{F_{\text{пл}}} \left(1 - \frac{\gamma_{\text{обж}}}{\gamma_{\text{пл}}} \right) \quad (2)$$

де G – маса шару тіста на поверхні формуючого каналу, кг;

$F_{\text{пл}}$ – площа поверхні пластифікатора, м²;

$\gamma_{\text{р,к}}$ – об'ємна маса тіста, яка знаходиться в робочій камері місильної камери (камера інтенсивного замішування), кг/м³;

$V_{\text{нар}}$ – об'єм камери інтенсивного замішування м³;

$\gamma_{\text{обж}}$ – об'ємна маса тіста після обжимання пластифікатором, кг/м³;

$\gamma_{\text{пл}}$ – об'ємна маса тіста, яка знаходиться між поверхнею пластифікатора і місильним барабаном, без обжимання, кг/м³.

Оскільки частина робочого ходу пластифікуючої поверхні, яка повинна обжимати об'ємну масу тіста, затримується на транспортуванні тістової маси до формуючого каналу місильної камери, то величину ходу пластифікатора необхідно збільшити на величину, яка відповідає значенню пружного відновлення (розширення) тіста. Така залежність одержана експериментальним шляхом і виражається формулою:

$$\xi = \frac{r}{a+br} \quad (3)$$

де ξ – величина пружного відновлення тіста, %;

r – тривалість відновлення досліджуваного зразка тіста, с;

Таблица 1. Емпіричні коефіцієнти

Тривалість циклів пластифікації, с	a	b
0,15	0,099	0,018
0,20	0,036	0,011
0,25	0,043	0,0099

a і b – емпіричні коефіцієнти, які (для тіста із пшеничного борошна 1 гатунку) зведені у таблицю.

Таким чином, після доповнення розрахункової формули (2) залежністю (3) одержуємо формулу повного ходу поверхні пластифікатора:

$$S = \frac{G}{F_{пл} \gamma_{р.к}} + \frac{V_{маж}}{F_{пл}} \left(1 - \frac{\gamma_{обж}}{\gamma_{пл}} \right) \times \left(1 + \frac{\tau}{a + b\tau} \right) \quad (4)$$

де τ – тривалість повернення пластифікуючої поверхні до переднього стану, с.

[ЛІТЕРАТУРА]

1. Васин М.И. Контроль соотношения ингредиентов теста при его замесе / О.А. Рябов, Л.Р. Блаушильд, Г.Н. Кукуева. // Хлебопекарная и кондитерская промышленность, 1987, №9. – С. 38-39.
2. Стадник І.Я., Лісовенко О.Т. Тістомісильні машини безперервної та періодичної дії // Хранение и переработка зерна, 2008. - №2. – С. 51-52.
3. Лісовенко О.Т., Стадник І.Я. Деклараційний патент промислової «Тістомісильної машини» ПМК²¹ А21С1/00. - Бюлетень. - №12. - 10.08.07 р.
4. Тульский Н.В. К определению величины хода нагнетательного плунжера тестоделительных машин поршневого типа // Хлебопекарная и кондитерская промышленность. - 1967. - №1. – С. 20.

УДК 664.641

Исследование качества пшеничного хлеба с применением крупы кукурузы

Шаншарова Д.А., кандидат технических наук
Алматинский технологический университет

Разработана технология пшеничного хлеба повышенной пищевой ценности и качества с применением продуктов переработки зерна «Алтын нан» с включением в рецептуру предварительно осахаренной крупы кукурузы. Хлеб «Алтын нан» внедрен в производство ТОО ХБК «Аксай нан – Кокшетау».

The technology of wheat bread increased nutritional value and quality with the use of grain processing product: «Altyn nan» to include the recipe in advance osaharennoy grains of corn. Bread «Altyn nan» has been implemented into production at Ltd Bread Factory «Aksai nan – Kokshetau».

Одним из наиболее эффективных способов решения современной проблемы здорового питания является разработка и внедрение хлебобулочных изделий, обогащенных витаминами, микроэлементами, незаменимыми аминокислотами. Расширение сырьевой базы хлебопекарного производства создает реальные возможности улучшения качественного состава ассортимента хлебобулочных изделий за счет использования зерновых культур. Кукуруза – это третья по значению в мире зерновая культура. Особенностью культуры является высокая продуктивность и возможность разнообразного использования. В зерне кукурузы содержится больше липидов, сахаров, гемицеллюлозы по сравнению с зерном пшеницы. Она богата макро- и микроэлементами (среди них преобладают калий, магний, сера, фосфор), витаминами Е, В6, биотином. Преобладание линолевой и линоленовой кислот в жирнокислотном составе кукурузы делает ее интересной с точки зрения снижения уровня холестерина в крови и понижения

артериального давления. Внесение продуктов переработки кукурузы в тесто без ухудшения качества хлеба возможно при использовании следующих приемов: применение как комбинированного улучшителя, внесение ее в виде экструдата, предварительное замачивание и проращивание зерна, добавление ее в составе смеси с мукой других культур и т.п. [1].

С целью разработки нового ассортимента хлеба повышенной пищевой ценности проводилось изучение влияния крупы кукурузы на интенсивность созревания теста и формирование качества хлеба.

Кукурузную крупу предварительно замачивали в горячей воде при температуре 60°C, осахаривание крупы продолжалось в течение 1,5-2 ч, затем крупа перетиралась. Для проведения исследований использовали муку пшеничную 1 сорта, крупу кукурузную в количестве 5, 7, 10, 12 и 15% к массе муки, прессованные дрожжи, соль, масло растительное, отвечающие требованиям нормативных документов. Тесто готовили

Показатели качества хлеба, приготовленного из муки пшеничной 1 сорта и крупы кукурузы

Наименование показателя	Показатель качества хлеба, приготовленного безопасным способом из						
	пшеничной муки (контроль)	пшеничной муки и крупы кукурузы при соотношениях:					
		95:5	93:7	90:10	88:12	85:15	
Влажность мякиша, %	43,2	43,2	43,3	43,4	43,2	43,5	
Кислотность, град.	2,2	2,3	2,4	2,4	2,6	2,8	
Пористость, %	77	81	83	86	88	85	
Удельный объем хлеба, см ³ /г	3,7	3,9	4,1	4,3	4,5	4,2	
Формоустойчивость Н.Д	0,46	0,48	0,49	0,50	0,52	0,49	
Структурно-механические свойства мякиша, ед. прибора ΔНобщ	87	97	104	112	121	108	
	ΔНпл	60	65	69	76	84	74
	ΔНупр	26	29	31	34	37	32
Внешний вид	правильная форма						
Цвет корки	золотисто-коричневый	коричневый					
Характер корки	гладкая, без трещин и подрывов						
Состояние пористости	равномерная, тонкостенная						
Цвет мякиша	белый	золотисто-коричневый	коричневый				
Вкус хлеба	свойственный хлебу	свойственный хлебу с приятным вкусом					
Аромат хлеба	свойственный хлебу	свойственный хлебу с приятным ароматом					

опарным способом, с применением мезофильной закваски в количестве 4-6% к массе муки в тесте, для предотвращения картофельной болезни хлеба. Расстойку и выпечку проводили при общепринятых режимах. За контрольный был принят образец хлеба из пшеничной муки 1 сорта. Качество хлеба анализировали в соответствии с нормами НТД. Динамику скорости газообразования теста с внесением крупы кукурузы прослеживали в течение 300 мин.

Предварительное замачивание и осахаривание крупы кукурузы приводило к увеличению доли общих сахаров крупы в 2,4 раза по сравнению с крупой кукурузы без замачивания и в 4,6 раза по сравнению с мукой пшеничной 1 сорта.

Анализ интенсивности и динамики газообразования показал, что при брожении теста газообразующая способность дрожжей вначале возрастает до максимального значения и затем снижается, после этого процесс повторяется. Такие изменения динамики газообразования характеризуются различной активностью ферментов дрожжей и составом сбраживаемых сахаров среды. Для контрольного варианта с использованием только пшеничной муки наблюдается два максимальных пика газообразования.

Для опытных образцов характерно постепенное нарастание интенсивности газообразования до максимума с постепенным его снижением, т.е. не происходит перепадов в процессе перестройки ферментной системы дрожжей из-за недостатка легкоусвояемых сахаров. Лучшие значения имеет образец с внесением 15% крупы кукурузы – 3210 см³/(кгхч), контрольное значение составило 2360 см³/(кгхч). Пик скорости газообразования для опытного образца прослеживаются через 120 мин. от начала брожения, в контроле – через 240 мин.

Для образцов с внесением 5, 7, 10, 12% крупы кукурузы максимальные значения прослеживаются через 150 мин. брожения полуфабрикатов. Причем, чем выше дозировка крупы кукурузы, тем значительнее показатель скорости газообразования. Так, для опытных образцов с внесением 5, 7, 10, 12% крупы кукурузы эти значения составляют 2460, 2590, 2740 и 2910

см³/(кгхч) соответственно.

Определяющим фактором, способствующим интенсификации брожения теста в этот период, является образование сахаров, аминокислот, полипептидов и других веществ под действием ферментов крупы кукурузы, а также активности бродильной микрофлоры мезофильной закваски. Существующие закономерности изменения свойств теста объясняются протеканием гидролитических процессов при созревании теста, что приводит к большей податливости клейковинного каркаса теста к растяжению под действием образующихся пузырьков диоксида углерода в процессе спиртового брожения. Процесс созревания теста сопровождается сложными физико-химическими и микробиологическими процессами, влияющими на его структурно-механические свойства.

В опытных образцах хлеба при внесении крупы кукурузы при различных дозировках улучшаются структурно-механические свойства мякиша, физико-химические показатели хлеба (табл.). Пробы хлеба, приготовленные с внесением 5, 7, 10, 12% крупы кукурузы, имели высокий удельный объем, правильную форму без трещин и подрывов, светлокоричневый цвет корки с приятным вкусом и ароматом, при внесении 15% крупы кукурузы цвет корки и мякиша становился коричневым. Опытные образцы с внесением 10 и 12% муки крупы кукурузы были лучшими: пористость выше контрольного образца на 11,7 и 14,3% соответственно, удельный объем – на 16,2 и 18,6%, формоустойчивость – на 8,7 и 13%, структурно-механические свойства – на 28,7 и 32,1 общ. ед. прибора. В пробах с внесением крупы кукурузы пористость была равномерной, тонкостенной. Дальнейшее увеличение дозировки крупы кукурузы приводит к ухудшению основных показателей качества хлеба.

Опытные образцы с внесением 5 и 7% муки крупы кукурузы также превосходили контрольный образец. По значениям пористости, формоустойчивости и некоторым другим показателям они уступают образцам с внесением 10, 12% крупы кукурузы. Для данных образцов пористость соответствует 81 и 83 % (контроль – 77%), удельный объем составляет 3,9 и 4,1 см³/г

(контроль – 3,7 см³/г), а показатели структурно-механических свойств соответствуют 97 и 104 общ. ед. прибора (контроль – 87 общ. ед. прибора).

Таким образом, проведение оптимизации полученных зависимостей качественных показателей хлеба от количества крупы кукурузы позволило установить, что оптимальными соотношениями муки пшеничной 1 сорта и крупы кукурузы при безопасном способе тестоприготовления является 88:12. Корка имеет более интенсивную окраску, вкус и аромат изделий более ярко выражены.

Таким образом, сделаны следующие выводы:

- проведение предварительного замачивания и осахаривания крупы кукурузы способствует сокращению времени брожения теста до 40-50 мин.;
- внесение 12% крупы кукурузы является наиболее оптимальным и приводит к улучшению качества хле-

ба, повышению его пищевой ценности;

- сырье с высокой сахаробразующей и газообразующей способностью – осахаренная крупа кукурузы – может использоваться в производстве хлеба в качестве улучшителя муки с низкой ферментной активностью.

На основании результатов экспериментальных данных разработаны:

- технология производства, рецептура подового хлеба «Алтын – нан» массой 0,2 кг и более, представляющего собой круглое, плетеное из трех жгутов изделие;
- технологическая инструкция по производству хлеба «Алтын – нан», предпатент РК «Способ производства хлеба «Алтын нан».

На предприятии ТОО ХБК «Аксай нан – Кокшетау» успешно прошла апробация, с 2005 года налажен выпуск хлеба «Алтын – нан».

[ЛИТЕРАТУРА]

1. Дробот В.И. Использование нетрадиционного сырья в хлебопекарной промышленности. – М.: «Урожай», 1988. – 152 с.

Производство сдобных хлебобулочных изделий с применением пшеничных зародышевых хлопьев

Архипова Н.А., Иванова Л.В., Ячкин В.Н., кандидаты сельскохозяйственных наук, Оренбургский ГАУ

Среди широкого ассортимента хлебобулочных изделий особой популярностью пользуются сдобные изделия, которые вырабатывают не только крупные предприятия, но и мини-пекарни. Сдоба относится к числу незапланированных, спонтанных покупок, и при её приобретении существенную роль для потребителя играет привлекательная форма, поверхность, наличие добавок, диетические свойства и др.

В условиях конкуренции вопрос повышения качества хлебобулочных изделий имеет приоритетное значение. Их качество обусловлено составом и свойствами компонентов, входящих в состав рецептуры, оказывающих влияние на органолептические и физико-химические показатели. Перед промышленностью стоит задача увеличения производства продуктов, обладающих высокой пищевой ценностью [1].

Под пищевой ценностью понимают совокупность свойств продукта, определяющих его способность удовлетворять физиологические потребности организма в питательных веществах и энергии. Специалистами установлено, что для нормального поддержания всех жизненно важных функций человек должен получать с пищей следующие основные группы веществ: белки, жиры, углеводы, незаменимые аминокислоты и незаменимые кислоты, витамины и минеральные элементы.

Ниже приведена табл. 1, дающая представление о пищевой и энергетической ценности хлебобулочных изделий.

Необходимо отметить, что при контроле качества готовой хлебобулочной продукции на предприятии обычно не определяют ни содержание белка, ни общее содержание углеводов (с учётом крахмала), поскольку это не предусмотрено соответствующими стандартами практически ни для одного общепотребимого сорта хлеба и хлебобулочных изделий. Вместе с тем определение массовой доли сахара (важной части углеводного состава) и массовой доли жира является обязательным для многих видов хлебобулочных изделий [2].

Кроме названных выше трёх основных групп веществ, пищевую ценность хлебобулочных изделий определяют также витамины группы В. Важно отметить, что все соединения, образующие эту группу витаминов, за исключением тиамина, весьма устойчивы к нагреванию, поэтому практически не подвергаются разрушению при тепловой обработке и сохраняются в готовой продукции. Тиамин при выпечке разрушается примерно на 10-30%. В силу особого значения витаминов группы В в составе хлебных изделий при контроле качества готовой продукции в некоторых случаях стандартами предусмотрено определение их содержания. Обычно это относится к анализу так называемых витаминизированных сортов, в ко-

торых количество витаминов тем или иным способом дополнительно увеличено.

На протяжении многих лет в области хлебопечения ведутся работы, направленные на решение таких важных задач, как улучшение качества хлебобулочных изделий и повышение их пищевой и биологической ценности за счет натуральных нетрадиционных видов сырья.

В этом плане представляет интерес побочный продукт комплексной переработки зерна пшеницы - пшеничные за-

Таблица 1. Пищевая и энергетическая ценность хлебобулочных изделий

Группа продуктов	Содержание в г/100 г, не менее			Энергетическая ценность, в ккал/100 г
	углеводы	белки	жиры	
Хлеб пшеничный	46,0	8,0	1,0	225
Хлеб ржаной	40,0	6,0	1,0	193
Булочные изделия	50,0	8,0	2,0	250
Сдобные изделия	53,0	7,0	6,0	294
Бараночные изделия	65,0	10,0	2,0	318
Сухари	67,0	9,0	9,0	382

родыши, которые являются биологически ценным продуктом, содержащим витамины группы В, витамин Е, белки с незаменимыми аминокислотами, липиды. Пшеничные зародышевые хлопья имеют следующий химический состав: белки - 40%, жиры - 11%, углеводы - 40%, пищевые волокна - 5%. В них содержатся также витамины В₁, В₂, РР, Е, Са, Mg, пантотеновая и фолиевая кислоты.

Благодаря ценному биохимическому составу зародыши пшеницы нашли применение в пищевой, кондитерской, хлебопекарной, комбикормовой, парфюмерной промышленности и в медицине. Однако широкое использование пшеничных зародышевых хлопьев сдерживается ввиду их нестойкости при хранении [3].

Исследования по целесообразности использования пшеничных зародышевых хлопьев и по влиянию их на качество булочек «На здоровье» проводились в лаборатории оценки качества хлеба кафедры «Технология хранения и переработка продукции растениеводства». Количество хлопьев по вариантам было 5% от объёма муки. Контролем являлись эти же булочки без данных хлопьев. Для производства булочек «На здоровье» использовалась мука хлебопекарная высшего сорта «Стеко», а также пшеничные зародышевые хлопья, выработанные ЗАО «Хлебопродукт-2».

Выпечку проводили в конвекционной печи «Гарбин» без увлажнения пекарной камеры. Качество булочек оценивали не ранее чем через 4 и не позднее чем через 24 часа после выпечки. В ходе исследований определяли органолептические (ГОСТ 260987), физико-химические и технико-экономические показатели. В первую очередь у готовых изделий определяли такие показатели, как вкус, аромат, форма, так как они, повторяясь, существенно влияют на потребительские достоинства хлеба.

Исследования показали, что булочки, обогащенные пшеничными зародышевыми хлопьями, по органолептическим

показателям не уступали контрольному варианту, а по некоторым показателям даже превосходили его. По таким показателям, как поверхность и цвет корки, оба варианта получили по 5 баллов, так как форма их оказалась правильной, слегка выпуклой, поверхность гладкой без разрывов. При оценке состояния мякиша оказалось, что у контрольного варианта цвет белый, а в опытном варианте с желтоватым оттенком, так как пшеничные зародышевые хлопья имеют жёлтый цвет.

При оценке пористости изделий обратили внимание на величину пор. В опытном варианте они оказались мелкими и тон-

Таблица 2. Техничко-экономические показатели качества булочек

Варианты	Весовой выход булочек, %	Объемный выход булочек, см ³	Упёк, %
1-й (контроль)	134,2	400,0	10,8
2-й (с хлопьями)	142,7	402,1	10,0

костенными, равномерно распределёнными на всём пространстве среза мякиша. Это предопределило более высокую оценку, чем в контрольном варианте, где поры распределены недостаточно равномерно. По вкусу предпочтение отдали опытному варианту, так как он оказался более ароматным и аппетитным.

По результатам органолептической оценки выявлено, что наибольшая хлебопекарная оценка (4,9 балла) у варианта с добавлением пшеничных зародышевых хлопьев, контрольный вариант уступил по состоянию мякиша и вкусу (0,2 балла). Кроме органолептических показателей, нами были определены и физико-химические показатели, такие как влажность и кислотность, а также уже упомянутая выше пористость.

Влажность булочек с применением пшеничных зародышевых хлопьев оказалась на 0,6% выше по сравнению с контрольным вариантом. Но необходимо отметить, что все образцы имеют влажность в пределах нормы, установленной для мелкостучных хлебобулочных изделий, которая составляет 31-44%.

В результате проведённых исследований мы установили, что кислотность во всех вариантах не превышала установленной нормы, но в опытном варианте кислотность оказалась на 0,4°N выше, чем в контрольном. Это объясняется тем, что на долю жиров в пшеничных зародышах приходится 10-12%. Кроме того, в них очень активно действуют такие ферменты, как липаза и липоксигеназа. Они интенсивно окисляют липиды зародышей с образованием перекисей, процесс окисления сопряжен с увеличением кислотности зародышей. Опытным путём установлено, что при добавлении в тесто пшеничных зародышевых хлопьев в объёме более 5% возникает сильное расплывание и ухудшение структуры мякиша в связи с наливом в них глютамина.

Техничко-экономические показатели качества булочек «На здоровье» приведены в табл. 2.

Таким образом, проведённые нами исследования позволяют сделать вывод о том, что применение пшеничных зародышевых хлопьев при производстве булочек «На здоровье» (в объёме 5%) позволяет улучшить органолептические и технико-экономические показатели (повышается объёмный и весовой выход, уменьшается упёк), а, следовательно, повысить рентабельность и конкурентоспособность данной продукции.

[ЛИТЕРАТУРА]

1. Богомолова И.П. Проблемы развития хлебопекарной промышленности / И.П. Богомолова // Финансы и кредит. - 2006. - №14. - С. 51-53.
2. Гатько Н.Н. Влияние добавок на качество хлебобулочных изделий / Н.Н. Гатько // Главный агроном. - 2005. - №10. - С. 79-81.
3. Шилкина Е. Ингредиенты для улучшения качества хлебобулочных и мучных кондитерских изделий / Е. Шилкина // Хлебопродукты. - 2007. - №12. - С. 40-42.

Что делать рекламодателю в период финансового кризиса?

Важным становится точное попадание в целевую аудиторию, для чего необходимо более профессионально подходить к медиапланированию.

Блочная реклама в наших изданиях позволит вам провести эффективную рекламную кампанию и обеспечить стопроцентный контакт с вашей целевой аудиторией.

Рекламный прайс-лист

хранение и переработка
ЗЕРНА
научно-практический журнал

VIP-сектор (полноцвет)

1 стр обложки

1/1 стр
210x297*

7 000 UAH
37 344 RUR
1 560 USD
1 000 EURO

2 стр обложки

1/1 стр
210x297*

5 000 UAH
29 330 RUR
1 200 USD
780 EURO

1/2 стр
210x148,5**

3 000 UAH
16 100 RUR
670 USD
422 EURO

3 стр обложки

1/1 стр
210x297*

5 000 UAH
26 400 RUR
1 100 USD
700 EURO

1/2 стр
210x148,5**

2 500 UAH
13 440 RUR
560 USD
350 EURO

4 стр обложки

1/1 стр
210x297*

6 000 UAH
31 200 RUR
1 300 USD
820 EURO

Блочный сектор (полноцвет)

1/1 стр
210x297*

3 000 UAH
16 100 RUR
670 USD
422 EURO

1/2 стр
210x148,5**

1 800 UAH
9 600 RUR
400 USD
250 EURO

1/4 стр
105x148,5

1 000 UAH
5 300 RUR
220 USD
140 EURO

A3 - внутренний разворот
420x297*

6 000 UAH
31 200 RUR
1 300 USD
820 EURO

* В рекламном макете должны присутствовать поля под обрезку - по 20 мм с каждой стороны

** В рекламном макете должны присутствовать поля под обрезку - по 10 мм с каждой стороны

Отдел по работе с клиентами:

Элеонора Ширяева reklama@apk-inform.com

Контактные телефоны: +380 (562) 32-07-95, +7 (495) 789-44-19

ВРЕМЯ НОВЫХ АГРОТЕХНОЛОГИЙ

Требование времени –
профессионализм и креативность!

73000, г. Херсон,
ул. 40 лет Октября, 132-а, оф. 416
Тел./факс: +38 0552 35 41 90
Моб.: +38 067 287 47 83,
+38 050 130 43 35
e-mail: e_agro@ukr.net,
agrotimeteh@ukr.net
www.agrotimeteh.com.ua

Подписная кампания-2010

хранение и переработка
ЗЕРНА
научно-практический журнал

Стоимость подписки на журнал
«Хранение и переработка зерна» (с учетом НДС)

RUR/год	USD/год	UAH/год
3 264	96	480

Подписка в Украине: оформляется через редакцию, "Укрпошту" или региональные службы подписки.
Подписной индекс журнала «Хранение и переработка зерна» в каталоге "Укрпошты" - 22861.

Подписка в России: оформляется через редакцию или службы подписки.

Подписка в других странах СНГ и Балтии: оформляется через редакцию.

Отдел подписки

e-mail: pr@apk-inform.com
e-mail: crm@apk-inform.com

Игорь Колохин подписка в странах СНГ и Балтии
Юлия Колчева подписка в Украине

Отдел рекламы

e-mail: sherstuk@apk-inform.com

Николай Шерстюк

тел/факс: +38 (0562) 32-07-95, +7 (495) 789-44-19
www.apk-inform.com

9-12 ноября 2010 г.

Украина, Киев
Международный выставочный центр
Броварской пр-т, 15, М "Левобережная"

Форум проводится при поддержке:
Комитета Верховной Рады Украины по вопросам аграрной политики и земельных отношений
Министерства аграрной политики Украины
Министерства промышленной политики Украины

Организаторы:
Ассоциация фермеров и частных землевладельцев Украины
Международный выставочный центр
Экспо-Центр "Господар"

XIII Агропромышленная выставка
"Фермер Украины"

ООО "Международный выставочный центр"
02660, Киев, Броварской пр-т, 15
☎ (044) 201-1168, 201-1166
e-mail: elenar@iec-expo.com.ua
www.tech-expo.com.ua

ООО "Экспо-Центр "Господар"
01010, Киев, ул. Суворова, 9
☎ (044) 501-7823, 254-5273
e-mail: farmexpo@ukr.net
www.farmer.org.ua

28.09 - 01.10.2010г.

КИЕВЭКСПОПАЗА
Киев, ул. Салютная, 2-5 (ст. метро "Нивки")

Международный форум
«Комплексное обеспечение лабораторий»

LAB ComplEX 2010
3-я Международная специализированная выставка комплексного обеспечения лабораторий

«LABComplEX» - это:

- Ведущая брендовая выставка Украины, определяющая стратегический вектор развития рынка обеспечения лабораторий в Украине;
- Крупнейший Международный форум, консолидирующий интересы операторов рынка и потребителей;
- Концентрация мировых достижений и научно-технических трендов в области обеспечения лабораторий;
- Бизнес-площадка для решения комплексных маркетинговых задач.

В рамках выставки специализированные экспозиции:
«LABComplEX – Наука и Образование»
«LABComplEX – Промышленность»
«LABComplEX – Медицина»
«LABComplEX – Агро»
«LABComplEX – Фарма»

В рамках специализированных экспозиций состоятся конференции, семинары, круглые столы по наиболее актуальным вопросам обеспечения и функционирования лабораторий.

Уважаемые дамы и господа!
Получить пригласительный Вы можете, зарегистрировавшись на сайте:

www.labcomplex.com

Компания «LMT Corporation»: Тел.: (044)361-07-21 Тел./факс: (044)526-94-87 e-mail: lmt@lmt.kiev.ua
Национальная академия наук Украины: Тел.: (044)239-64-43 Тел./факс: (044)234-83-87 e-mail: interan@nas.gov.ua
Всеукраинская ассоциация клинической химии и лабораторной медицины:
Тел.: +380 44 221 08 43, +380 44 361 64 76 e-mail: info@accclmu.org.ua, accclmu@i.ua, www.accclmu.org.ua

АПК-ИНФОРМ

Мероприятия 2010

Зерновое направление

6-8 октября

УКРАИНСКИЙ ЗЕРНОВОЙ КОНГРЕСС
Украина, г.Киев

Декабрь

IV Международная конференция
«ЗЕРНОВАЯ РОССИЯ-2010»
Россия

Масложировое направление

16 - 19 октября

OILSEEDS & OILS-2010

Международная конференция: масличные, растительные масла,
продукты переработки
Турция, Стамбул

24 - 26 ноября

IX Международная конференция
«МАСЛОЖИРОВАЯ ПРОМЫШЛЕННОСТЬ-2010»

Украина

Материально-технические ресурсы

1-3 декабря

АГРОРЕСУРСЫ-2010

Украина, г.Киев

www.apk-inform.com/conferences
www.agrimarket.info/conferences