

第八章 种子加工原理与技术

一、种子加工（seed processing）的内容和程序

种子加工——从种子脱粒、预清、清选、干燥到精选分级、药物处理、包装贮藏的系列作业过程。

种子加工的目的：

提高种子质量、方便播种、减少用种量，增加产量，是种子工程的重要内容。

种子加工的内容：

种子种类繁多，形态各异，加工的要求有差异，但大多数种子加工的内容仍应包括：初清、精选分级、拌药处理、称重、包装等。

种子加工程序：

二、种子精选分级的原理和机械

原始种子批为一混合群体，包括各类型种子和杂质，精选分级就是利用不同种子和杂质的物理性差异，将各种种子和杂质进行分离，从而达到对种子精选分级的目的。

1、根据种子尺寸特性分离——筛选机

根据种子长、宽、厚的不同，利用不同形状和规格的筛孔，可将种子分离分级：

按种子长度分离——用窝眼筒筛

按种子宽度分离——用圆孔筛

按种子厚度分离——用长孔筛

2、根据空气动力学原理进行分离——风选机

依据气流对种子和杂质产生的阻力不同进行分离。

处在气流中的物体（种子）都要受到气流的阻力（ F ），

↓
此时的气流速度，称临界风速。

空气动力学分离：即利用种子批中不同组分的临界风速的差异将种子精选分级。

3、根据种子比重分离 —— 重力筛选

种子比重因种子种类、饱满度、含水量及受病虫害危害的程度不同而有差异，种子与杂质间的比重差异更大，故可用比重差异进行选种。比重差异越大则分离效果越好。

依比重分离又分
液体分离如盐水选种、泥水选种
重力精选

4、按种子表面特性即粗糙程度分离 —— 用于牧草种子

常用机械有
绒辊清洗机——光滑或粗糙程度不同
摩擦分选机——摩擦系数不同

另有有色选机等

三、种子干燥 (seed drying) 对种子安全贮藏是非常必要。

1、种子干燥的原理和过程

干燥机理——种子为一团凝胶，对水分具有吸附与解吸的特性。
当外界水汽压小于种子内部水汽压时，种子失水
——干燥

干燥过程 分两步

扩散——种内水分沿毛细管扩散到种子表面

蒸发——种子表面水分汽化蒸发到干燥介质中

过程的两个方面同时发生但速度常有差异：

小粒种子 常扩散 > 蒸发——外部汽化控制（蒸发控制速度）

大粒种子 常蒸发 > 扩散——内部扩散控制

合理的干燥工艺应尽量使二者相等，前者通过加温即可提速，即易干燥；后者却难人为控制，若加温将加大二者差距，不但不能加速干燥，反使种子爆腰、变形。

当内部扩散 $<$ 外部蒸发时，可 降低温度或流速
缓苏处理

缓苏——种子干燥中，当扩散 $<$ 蒸发，可暂时停止干燥，将种子堆起，使内部水分向外扩散，达到内外均匀，此过程称为缓苏。缓苏时要送入外界空气以冷却，一般进行1~4小时，可降低水分0.5%~1%

2、影响种子干燥的因素

(1) 内部因素

种子的化学成分：

淀粉传湿力强，粉质种子易干燥，可用安全高温干燥；

蛋白质传湿力弱，蛋白质种子应低温慢速干燥；

油质种子水分易散发，可用安全高温干燥。

种子含水量：

高，热容量大——应缓速干燥或二次干燥，以防种表硬化；

低——可用安全高温一次性干燥。

种粒大小和种层厚薄：

小粒、薄层，种子易干燥，反之则难干燥

(2) 外部因素

介质温度——提高可增大种表水分蒸发速度，但过高会导致不良后果

操作时可遵循下列原则：① 短时间高温干燥
② 长时间低温干燥

介质相对湿度——小有利于种表水分蒸发，但易引起“内部汽化控制”的后果，所以不宜过小

介质流速——增大流速可使干燥过程强化，
但不成正比——高水种子，流速大则干燥速度快
低水种子（降速阶段），增大流速对干燥无多大影响

介质与种子接触状况

- (1) 掠过种层表面
- (2) 穿过种堆
- (3) 悬浮

种子与介质接触愈充分，干燥快且均匀

3、种子干燥持性曲线和干燥阶段

(1) 干燥特性曲线

a.干燥曲线与温度曲线

(1) 干燥曲线

指种子干燥过程中，种子含水率与干燥时间的关系曲线（图8-1）

(2) 温度曲线

指干燥过程中，种表温度与干燥时间的关系曲线（图8-1）

b.干燥速度曲线

干燥速度：单位时间内种子含水率的变化（减少）。

干燥速度曲线：种子干燥过程中，干燥速度与种子含水率之间的关系曲线（图8-2）。

(2) 干燥阶段

a. 预热阶段

图中AB段。

特点：种温和干燥速度增大至恒值。

预热阶段时间长短取决于种子初始温度、种子数量和干燥条件（介质温度、介质流速等）。

b. 恒速干燥阶段

图中BC段。

特点：外部汽化控制阶段。介质温度与种表温度的温差为恒值；干燥速度恒为最大值。

该阶段时间长短取决于干燥介质温度、流速、干燥面积等。

c. 降速干燥阶段

图CDE阶段。

特点：干燥速度下降（直至0），种温上升（直至介质温度）。第一（C）、第二临界点（D）先后出现，该阶段属于内部汽化控制阶段。

4、种子干燥的基本方法

(1) 自然干燥——非机械天然干燥，分晒干和阴干

成本低，安全，但易受场地和天气状况影响

晒干——一般应注意：清场预热 薄摊勤翻 冷却入仓

阴干——将种子置阴凉通风处， $\xrightarrow{\quad}$ 种子水分缓慢散失而使种子干燥

使用对象为干燥或快速脱水易失活的种子，如板栗、油菜、银杏等种子；或皮薄粒小后熟旺盛的树种，如杨、柳、杜仲种子等；肉质果中水选出的种子，如茄子、西红柿种子等；大多数中草药种子。

(2) 机械通风干燥

即利用鼓风或排气设备将种子堆中的高湿气体随风带走以干燥种子，如通风干燥仓、玉米穗干燥室等。

1. 影响干燥效果的因素

介质流速与干燥效果的关系；

介质相对湿度与干燥效果的关系；

堆厚与干燥效果的关系；

通风量与干燥效果的关系。

2. 机械通风干燥操作的可参考工艺参数

表8—2

(3) 加热干燥

即加热使种温上升，加快水分蒸发，从而加快种子干燥

热空气对流干燥——即用加热后的空气穿过种堆，将热传给种子，同时把湿空气带走，以达干燥目的。

辐射干燥——指利用辐射源的射线将其电磁能传给种子，使种子中的水分子运动加剧，升温蒸发即干燥。
常用的有远红外线干燥和微波干燥。

传导干燥——也称接触干燥，即将种子直接接触热表面进行干燥，种子少或很潮湿时可用此法。

(4) 干燥剂脱湿干燥

即利用吸水能力强但对种子无害的化学物质，将种子周围空气中的水分吸收掉

常用的干燥剂有

- 变色硅胶 (SiO_2)
- 氯化钙 (CaCl_2)
- 生石灰 (CaO)

此法安全、高效，但只适用于少量种子或种质资源的保存

5、种子干燥机械和设备

(1) 仓式干燥装置

1. 原理 (图8—3)

2. 径向通风仓 (图8—6)

3. 操作注意事项

- (1) 可整批全仓干燥和分层全仓干燥；
- (2) 种子初始水分不宜过高；
- (3) 堆高不宜过大；
- (4) 干燥结束后要通风降温，且须混合缓苏。

(2) 分批干燥设备

1、成批循环式干燥机

装置构造(图8—7)

原理

操作工艺参数

2、单层堆放换向干燥设备

工作原理(图8—8)

(3) 连续干燥设备

适于小麦、玉米种子干燥

1、塔式干燥机

1) 整体式塔式干燥机(图8—9)

2) 组合塔式干燥机(图8—10)

四、种子处理

种子处理的内容很广，包括物理因素处理、化学物质处理和生物因素处理；处理的目的是，或防治病虫，或刺激种子萌发、打破休眠，或方便播种，或提高活力、苗全苗壮。此处仅介绍加工过程中几种较新的技术。

1、种子包衣与丸化

包衣（coating seed或encrusting seed）——将某些物质包被在种子表面，不明显改变种子原有形状和大小——用于大粒、规则的种子

丸化（coated seed 或encrusted seed）——将某些物质包被在种子表面，使之成为大小一致的球形种子——用于小粒、不规则种子

种衣剂 —— 用于种子包衣的具有成膜特性的某些物质。

种衣剂成分：

活性成分：有农药（呋喃丹、甲拌磷、辛硫磷、多菌灵、五氯硝基苯、福美双、萎锈灵）肥料、激素等；

非活性成分：即配套助剂，以保证种衣剂的物理性状，如成膜剂、悬浮剂、抗冻剂、稳定剂、消泡剂、着色剂等。

丸化剂：除以上物质外，另加某些惰性物质如粘土、硅藻土、泥炭、炉灰、膨润土等。

种子包衣和丸化的作用：

- (1) 有效防控苗期病虫害
- (2) 促进幼苗生长
- (3) 减少环境污染
- (4) 省种省药，降低成本
- (5) 利于种子质量标准化，防止假劣种子

2、种子带 (seed tapes)

用纸或其它材料制成窄带，种子随机排列成簇状或单行，并固定于其上。

3、种子毯 (seed mats)

用纸或其它材料制成宽带如毯状，种子随机分布其上。

五、种子包装

种子包装（package）的目的是便于种子的贮藏、运输、销售和识别；“九五”期间我国种子产业化工程首先从加工和包装抓起。

1、种子包装单位

我国种子包装单位尚无统一标准，常用的有：

按重量包装；按粒包装。

按重量包装：（1）麻袋——90kg装、50kg装

（2）编织袋——50kg、25kg、10kg、5kg

（3）纸、金属罐——50g、100g、500g...

（4）铝箔纸、聚乙烯薄膜——10g、50g ...

按粒包装 —— 50粒、100粒 80000粒

贮运应用大包装，销售用小包装；

农作物、林果作物用大包装，蔬菜、花卉等用小包装。

2、包装材料的性能

耐用性——贮、运、销过程中不易破损，抗拉，抗搬。

防潮性——在相对湿度较高的贮藏环境中，包装材料应防止种子进一步吸湿，以保证种子贮藏安全。

适用性——包装应低成本，安全、美观。

3、包装材料的种类和特点

(1) 透气性包装材料：

麻织品、棉织品、纸袋、编织袋。

特点：透气性好，多数抗拉力强，

但防潮性差，不宜在高温高湿条件下使用。

(2) 防潮、抗湿包装材料：

聚乙烯、纸与塑料复合材料、金属、玻璃材料。

特点：透气性差或不透气，防潮抗湿力强，

但包装时要求种子含水量相对较低。

4、包装操作

种子包装包括两大步骤，即装填和封口。

装填和封口的完成可用人工也可用机械，封口多采用缝合、热合、胶粘或石腊封口。

5、包装标识

包装标识是防止假劣种子流通、提高种子质量的重要环节，便于市场管理和用户选购，无标识种子不得经营；同时也是经营单位形象的展示，具有广告效应。

又分：

外标识——印制在包装容器外面，主要内容应有商标、作物种类、品种、重量、净度、纯度、水分、发芽率、包装日期、生产经营单位等。

内标识——多以标签置于包装容器内或挂在袋外，内容可与外标识相同亦可有所不同，主要为了便于核对识别。