

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ

BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA STROJNÍHO INŽENÝRSTVÍ

FACULTY OF MECHANICAL ENGINEERING

ÚSTAV KONSTRUOVÁNÍ

INSTITUTE OF MACHINE AND INDUSTRIAL DESIGN

DESIGN AUTONOMNÍHO ZEMĚDĚLSKÉHO KOMBAJNU

DESIGN OF AUTONOMOUS AGRICULTURAL HARVESTER

DIPLOMOVÁ PRÁCE

MASTER'S THESIS

AUTOR PRÁCE

AUTHOR

Bc. Dominik Tomčík

VEDOUCÍ PRÁCE

SUPERVISOR

doc. akad. soch. Miroslav Zvonek, ArtD.

BRNO 2016

Zadání diplomové práce

Ústav:	Ústav konstruování
Student:	Bc. Dominik Tomčík
Studijní program:	Aplikované vědy v inženýrství
Studijní obor:	Průmyslový design ve strojírenství
Vedoucí práce:	doc. akad. soch. Miroslav Zvonek, ArtD.
Akademický rok:	2015/16

Ředitel ústavu Vám v souladu se zákonem č. 111/1998 o vysokých školách a se Studijním a zkušebním řádem VUT v Brně určuje následující téma diplomové práce:

Design autonomního zemědělského kombajnu

Stručná charakteristika problematiky úkolu:

Cílem práce je analýza a návrh designu zemědělského kombajnu. Návrh musí splňovat obecné předpoklady průmyslového designu - respektovat funkční, konstrukční, technologické, estetické a ergonomické zákonitosti.

Cíle diplomové práce:

Diplomová práce musí obsahovat: (odpovídá názvům jednotlivých kapitol v práci)

1. Úvod
2. Přehled současného stavu poznání
3. Analýza problému a cíl práce
4. Variantní studie designu
5. Tvarové řešení
6. Konstrukčně technologické a ergonomické řešení
7. Barevné a grafické řešení
8. Diskuze
9. Závěr
10. Seznam použitých zdrojů

Forma práce: průvodní zpráva, sumarizační poster, technický poster, ergonomický poster, designérský poster, fotografie modelu, fyzický model

Typ práce: designérská

Účel práce: vzdělávání

Výstup práce: funkční vzorek

Projekt: Specifický vysokoškolský výzkum

Rozsah práce: cca 72 000 znaků (40 - 50 stran textu bez obrázků)

Zásady pro vypracování práce: http://dokumenty.uk.fme.vutbr.cz/BP_DP/Zasady_VSKP_2016.pdf

Šablona práce: http://dokumenty.uk.fme.vutbr.cz/UK_sablona_praci.zip

Seznam literatury:

Dreyfuss, H., Powell, E. (2012): Designing for People. Allworth, New York.

Fiell, C., Fiell, P. (2001): Designing the 21st Century. TASCHEN, Kolín nad Rýnem.

Johnson, M. (2002): Problem solved. Phaidon, Londýn.

Lidwell, W., Manacsa, G. (2008): Deconstructing product design. Rockport Publishers, Massachusetts.

Morris, R. (2009): The Fundamentals of Product Design. AVA Publishing SA, Lausanne.

Norman, D. A. (2004): Emotional Design. Basic Books, New York.

Pelcl, J., a kol. (2012): Design od myšlenky k realizaci. Vysoká škola uměleckoprůmyslová v Praze, Praha.

Thomson, R. (2011): The Manufacturing Guides, Product and Furniture Design. Thames & Hudson Ltd., Londýn.

Thomson, R. (2011): The Manufacturing Guides, Prototyping and Low-volume Production. Thames & Hudson Ltd., Londýn.

Tichá, J., Kaplický, J. (2002): Future systems. Zlatý řez, Praha.

Termín odevzdání diplomové práce je stanoven časovým plánem akademického roku 2015/16.

V Brně, dne 26. 11. 2015

prof. Ing. Martin Hartl, Ph.D.
ředitel ústavu

doc. Ing. Jaroslav Katolický, Ph.D.
děkan

ABSTRAKT

Diplomová práce je zaměřena na design autonomního zemědělského kombajnu s ohledem na budoucí možný vývoj těchto strojů. Cílem designu je vytvoření charakteristického vzhledu, který by odkazoval na autonomní uzpůsobení kombajnu.

KLÍČOVÁ SLOVA

Zemědělství, kombajn, autonomní, žací lišta, design

ABSTRACT

This master's thesis is focused on design of autonomous agricultural combine regards on future development of these machines. The main goal is to create characteristic look, which will link to an autonomous combine.

KEYWORDS

Agriculture, combine, autonomous, grain header, design

BIBLIOGRAFICKÁ CITACE

TOMČÍK, D. Design autonomního zemědělského kombajnu. Brno: Vysoké učení technické v Brně, Fakulta strojního inženýrství, 2016. 104 s. Vedoucí diplomové práce doc. akad. soch. Miroslav Zvonek, ArtD.

PROHLÁŠENÍ O PŮVODNOSTI

Prohlašuji, že jsem diplomovou práci na téma Design autonomního zemědělského kombajnu vypracoval samostatně a seznam literatury obsahuje řádně uvedeny veškeré použité zdroje.

.....
v Brně dne

.....
podpis

PODĚKOVÁNÍ

Na prvním místě bych rád poděkoval svým spolužákům-kamarádům za jejich rady během celého studia a svým blízkým za jejich nehynoucí podporu. Další díky patří vedoucímu mé diplomové práce Miroslavu Zvonkovi, který mé myšlenky dokázal usměrnit správným směrem a všem, se kterými jsem diplomovou práci konzultoval.

OBSAH

ABSTRAKT	1
KLÍČOVÁ SLOVA	1
ABSTRACT	1
KEYWORDS	1
BIBLIOGRAFICKÁ CITACE	1
PROHLÁŠENÍ O PŮVODNOSTI	2
PODĚKOVÁNÍ	4
1 ÚVOD	10
2 PŘEHLED SOUČASNÉHO STAVU POZNÁNÍ	11
2.1 Designérská analýza	11
2.1.1 Claas Lexion 780-670	11
2.1.2 Deutz-Fahr C9000	13
2.1.3 Massey Ferguson 9500 Series	15
2.1.4 Case IH 240S	17
2.1.5 New Holland CR Tier 4A & CX8 Tier 4A	19
2.1.6 Sampo Rosenlew Comia C10	21
2.1.7 Geringhoff Harvest Star* Vario	23
2.1.8 Krone Big X 700	24
2.2 Marketingová studie	25
2.2.1 Úvod	25
2.2.2 Podnikatelská strategie	25
2.2.3 Analýza tržních příležitostí	26
2.2.4 Analýza a výběr cílových trhů	28
2.2.5 Marketingová strategie	29
2.2.6 SWOT analýza	30
2.3 Technická analýza	31
2.3.1 Úvod	31
2.3.2 Žací lišta	31
2.3.3 Mláčicí ústrojí	37
2.3.4 Separační ústrojí	38
2.3.5 Zpracování zrna a nedomlatků	41
2.3.6 Pohon	42
2.3.7 Autonomní provoz	45
3 ANALÝZA PROBLÉMU A CÍL PRÁCE	47
3.1 Marketingové problémy	47
3.2 Designérské problémy	47
3.3 Technické problémy	47
3.4 Cíle diplomové práce	47

4 VARIANTNÍ STUDIE DESIGNU	48
4.1 Úvod	48
4.2 Varianta I	48
4.2.1 Designérské aspekty	48
4.2.2 Marketingové aspekty	48
4.2.3 Tvarové aspekty	49
4.3 Varianta II	50
4.3.1 Designérské aspekty	50
4.3.2 Marketingové aspekty	51
4.3.3 Tvarové aspekty	51
4.4 Varianty skládání žací lišty	52
4.4.1 Varianta A	52
4.4.2 Varianta B	53
4.4.3 Varianta C	54
4.4.4 Varianta D	55
5 TVAROVÉ ŘEŠENÍ	56
5.1 Příd' a zád'	58
5.2 Přední a zadní maska světlometů	59
5.3 Kapotáž	59
5.4 Šikmý dopravník	60
5.5 Žací lišta	61
5.5.1 Boční kryty	61
5.5.2 Přiháněč	61
5.5.3 Variátor	61
5.6 Střecha	61
5.7 Zásobník zrna	62
5.7.1 Krytování motoru	63
5.7.2 Krytování chladicího systému	63
6 KONSTRUKČNĚ TECHNOLOGICKÉ A ERGONOMICKÉ ŘEŠENÍ	64
6.1 Konstruktivně-technologické řešení	64
6.1.1 Žací lišta	64
6.1.2 Šikmý dopravník	70
6.1.3 Kombajn	72
6.1.4 Přesné zemědělství	76
6.2 Ergonomické řešení	77
6.2.1 Servisní přístupy	81
7 BAREVNÉ A GRAFICKÉ ŘEŠENÍ	82
7.1 Barevné řešení	82
7.1.1 Varianta I	83
7.1.2 Varianta II	83
7.2 Grafické řešení	85
7.2.1 Název	85
7.2.2 Logotyp	85
7.2.3 Písmo	85
7.2.4 Barevnost	85
7.2.5 Označení typu kombajnu	86
7.2.6 Kompoziční řešení	86

8 DISKUZE	87
8.1 Psychologická funkce	87
8.1.1 Celkový výraz	87
8.1.2 Redukce kabiny	87
8.1.3 Barevnost	87
8.1.4 Žací lišta	88
8.2 Ekonomická funkce	88
8.2.1 Cílová skupina	88
8.3 Sociální funkce	88
8.3.1 Zájmy společnosti	89
8.3.2 Ekologie	89
8.4 Etika	89
9 ZÁVĚR	90
SEZNAM POUŽITÝCH ZDROJŮ	91
SEZNAM PŘÍLOH	100

1 ÚVOD

1

Neustále rostoucí požadavky na výnosy ze sklizní se promítají do navyšování efektivity zemědělských strojů. Nárůst požadavků je daný především populačním růstem a snížením dopadů nepříznivých vlivů počasí a škůdců.

Sklizeň je složitý proces, který ovlivňuje myriáda vnějších okolností, proto se mezi výrobci objevuje trend v automatizaci procesů při sklizni. Díky tomu je omezena možnost chyb způsobených lidským faktorem. U současných sklízecích mlátiček je člověk spíše koordinátorem stroje, jež je vybaven autopilotem řízeným systémem GPS a přednastavenými programy pro různé typy sklizně. Některé procesy jsou již plně automatizované. Progrese trendu tedy směřuje k vývoji autonomního zemědělského kombajnu.

S řešením takového stroje souvisí především návrh navigačního systému v kombinaci s počítačovým viděním a systémem senzorů, který bude umožňovat přenastavení vnitřního ústrojí v závislosti na podmínkách sklizně. Pro technické řešení je důležité vyřešit skládání žací lišty, která usnadní transport stroje na pozemních komunikacích. Dále lze výtknout psychologické, bezpečnostní a výtvarné aspekty.

Předmětem této diplomové práce je tedy autonomní zemědělský kombajn, který bude mít maximální rozměry do (šířka × výška × délka) 3 000 × 4 000 × 12 000 mm. Součástí řešení bude návrh mechanismu skládání žacího adaptéru. Tvarové pojetí by mělo reflektovat autonomní uzpůsobení stroje, a působit důvěryhodným dojmem, aby stroj nezbuzoval obavy při transportu na pozemních komunikacích. Dalším okruhem řešení bude bezpečnost stroje pro účastníky silničního provozu, které se projeví kompaktním tvarovým pojetím a dostatečným světelným a výstražným označením.

2 PŘEHLED SOUČASNÉHO STAVU POZNÁNÍ

2.1 Designérská analýza

2.1.1 Claas Lexion 780-670

Obr. 2-1 Claas Lexion 780 [3]

Designérské řešení

Kombajn vyniká jednoduchým tvarovým pojetím. Díky diagonálním liniím se hmota stroje opticky odlehčuje (Obr. 2-1), což přispívá k dynamickému výrazu stroje.

Ergonomické řešení

Kabina

Vstup do kabiny je umožněn schody. Kabina (Obr. 2-2) poskytuje výhled v rozsahu téměř 180°. Veškeré ovládací prvky jsou situovány po pravé straně. Za sedadlem řidiče je prosklené okno, které skýtá pohled na zásobník sklizeného zrna. Žádné ovládací prvky nezasahují do výhledu na žací lištu.

Obr. 2-2 Claas Lexion 780 – Kabina [4]

Servisní přístupy

Na zádi stroje (Obr. 2-4) nalezneme žebřík určený k přístupu do motoru a chladicí jednotce motoru. Výměna vzduchového filtru chladicího systému (Obr. 2-3) je velmi dobře dostupná. Vnitřní ústrojí je dostupné po odklopení bočních krytů. (Obr. 2-5)

Obr. 2-3 Vzduchový filtr [5]

Obr. 2-4 Umístění žebříku [6]

Obr. 2-5 Servisní přístupy [7]

Ostatní

Mezi koly stroje je umístěná skříň pro ukládání náradí. Dále je kombajn vybaven vzduchovou pistolí pro čištění stroje od prachu vznikajícího při sklizni. (Obr. 2-6, 2-7)

Obr. 2-6 Vzduchová pistole [5]

Obr. 2-7 Běžná údržba [5]

Tvarové a kompoziční řešení

Kompozice působí vyváženě a harmonicky. Kabina stroje je vůči délce stroje v poměru cca 1:5. Linie kabiny plynule navazují na boční kryty vnitřního ústrojí, čímž přispívají k tvarové harmonii.

Barevné a grafické řešení

Výrazné grafické členění je jedinečným výrazovým prvkem, který je pro značku Claas nezaměnitelný a mimo to dále přispívá k rozčlenění hmoty.

2.1.2 Deutz-Fahr C9000

Obr. 2–8 Deutz-Fahr C9000 – profil [8]

Obr. 2–9 Deutz-Fahr C9000 – Kabina [8]

Designérské řešení

Tvarování stroje z profilu vychází z podobného principu jako kombajn Claas Lexion 780 (Obr. 2–8, 1–9). Hlavním rozdílem je větší důraz na organické tvarování stroje, zejména na zádi (Obr. 2–11). Výrazným výtvarným prvkem je řešení chladicího systému stroje – kruhovým otvorem na pravém boku kombajnu. (Obr. 2–10)

Obr. 2–10 Deutz-Fahr C9000 – profil [9]

Obr. 2–11 Deutz-Fahr C9000 – záď [10]

Ergonomické řešení**Kabina**

Ovládací prvky a displeje jsou opět umístěny po pravé straně od sedadla řidiče. Kabina skýtá neomezený výhled na celou délku žací lišty. (Obr. 2–12, 1–13)

Při výstupu do kabiny je po pravé straně přístupný kontrolní panel elektrických rozvodů stroje. Ve střeše kabiny je umístěný filtr, který zabezpečuje vzduch očištěný od prachu z pole.

Obr. 2–12 Deutz-Fahr C9000 – kabina [11]

Obr. 2–13 Deutz-Fahr C9000 – kabina [8]

Servisní přístupy

Údržba šnekového dopravníku je možná díky snímatelným horním krytům. Chladiče jsou dostupné ze zádi kombajnu odklopením bočnic v zadní části stroje. Ostatní servisní přístupy jsou řešeny velmi obdobně jako u modelu Claas Lexion 780. (Obr. 2–11)

Tvarové a kompoziční řešení

Výraz tvaru působí kompaktně a díky kontrastu mezi bočnicemi a podvozkem je hmota výrazně odlehčena. Kabina je k tělu stroje v poměru cca 1:4. Zajímavé je tvarování žací lišty, které svým pojetím odkazuje na značku firmy Deutz-Fahr. Oproti stroji Claas Lexion má vyšší vertikální proporci bočnic, proto stroj působí kompaktněji, ale zato těžkopádněji.

Barevné a grafické řešení

Grafické řešení důsledně dělí hmotu horizontálními liniemi, které opticky prodlužují tělo stroje. To se jeví jako logické vzhledem k vysoké proporční výšce bočnic. Zajímavý výtvarný prvek vzniká průnikem horního antracitového pruhu s kruhovým sáním chladicího systému.

Diagonální linie vedoucí od kabiny podél pásů tvoří rovnoběžku k levé diagonální linii tvořené pásovým pohonem.

2.1.3 Massey Ferguson 9500 Series

Designérské řešení

Nejvýraznějším prvkem oproti oběma popisovaným modelům je kaskádovité uspořádání hmoty v horní části stroje (Obr. 2–14), což přenáší optické těžiště na před stroj, tím pádem je zád opticky odlehčena.

Obr. 2–17 MF 9565 – perspektivní pohled [13]

Obr. 2–14 MF 9565 – levý profil [12]

Obr. 2–15 MF 9565 – pravý profil [12]

Ergonomické řešení

Kabina

Nástup do kabiny i kabina je řešena obdobně jako u konkurenčních výrobců. (Obr. 2–16) Proti obou zmíněným modelům nabízí kabina užší průhled do zásobníku zrna.

Obr. 2–16 Kabina [19]

Servisní přístupy

Servisní přístupy jsou řešeny obdobně jako u konkurentů s výjimkou přístupu k motoru a chladicímu systému, kde je třeba pro přístup k žebříku odklopit boční kryt na zádi stroje. (Obr. 2–18) To přispívá k větší kompaktnosti výrazu sklízecí mlátičky. Střecha stroje je vybavena zábradlím.

Obr. 2–18 MF 9565 – servisní přístupy [13]

Tvarové a kompoziční řešení

Kaskádové členění těla stroje přispívá k těžkopádnějšímu výrazu hmoty. Na druhé straně díky tomu kombajn působí robustněji a tím evokuje i větší silový výkon. Proporce kabiny vůči zbytku stroje je přibližně 1:4, ovšem v kombinaci s vyšší výškou bočních krytů a uspořádáním hmoty se optická délka velmi redukuje.

Barevné a grafické řešení

Vzhledem k barevnosti a siluetě je možné ve stroji zahlédnout stylizovaného býka, což je ojedinělý tvarový motiv. U již zmíněných předchůdců lze takto nalézt odkazy na faunu především z říše hmyzu.

Červená barevnost je na poli velmi kontrastní, čím je do popředí kladen kombajn. Opačný přístup je integrace sklízecí mlátičky na pole, který je možný vidět u modelů firem Claas, John Deere i Deutz-Fahr. Jen obtížně lze hodnotit, který přístup je vhodnější – každé řešení skýtá své klady i zápory.

2.1.4 Case IH 240S

Obr. 2-19 Case IH 240S – boční pohled [14] Obr. 2-20 Case IH 240S – perspektivní pohled [14]

Designérské řešení

Tvarování vychází z podobného principu jako model značky Massey Ferguson. Objevuje se zde kaskádové členění hmoty. Nejpodstatnějším rozdílem je výrazný reliéf bočnice a její optické oddělení od hmoty stroje. Dalším rozdílem je potom větší odstup bočních krytů od podvozku. (Obr. 2-19, 2-20)

Ergonomické řešení

Kabina

Kabina vychází ze stejného uspořádání jako konkurenční stroje. (Obr. 2-21, 2-22)

Obr. 2-21 Case IH 240S – kabina [15]

Obr. 2-22 Case IH 240S – ovládací panel [16]

Obr. 2-23 Case IH 240S
– servisní přístupy [17]

Obr. 2-24 Case IH 240S
– přístup k mláticímu bubnu [18]

Servisní přístupy

Kaskádové uspořádání je velmi výhodné pro snadný přístup, umožňuje umístění zábradlí a nezakrývá části vyžadující servis za další kryty. (Obr. 2-23, 2-24)

Tvarové a kompoziční řešení

Zajímavým tvarovým prvkem je kaskádové dosedání bočních krytů na tělo stroje v jeho přední části. Linie kabiny citlivě navazují na tělo kombajnu. Pojetí spodní linie bočních krytů může působit až nahodile.

Ukončení zádi je řešeno netradičně tvrdě. Ze zadního pohledu je patrný čtvercový průřez, který je horizontálně členěný na třetiny, kdy se vprostřed nachází barevný akcent, který je obklopený antracitovými funkčními součástmi. Tím vzniká zajímavý kontrast mezi přiznanou technickou výbavou a kryty. (Obr. 2-25)

Proporce kabiny a těla stroje je v poměru 1:4,5.

Obr. 2-25 Case IH 240S – pohled ze zadu [17]

Barevné a grafické řešení

Nápadná je podoba jak barevná tak grafická vůči výrobci Massey Ferguson, z toho pro tento model kombajnu vyplývají obdobné skutečnosti jako u modelu MF 9500S.

2.1.5 New Holland CR Tier 4A & CX8 Tier 4A

Designérské řešení

Výrazně měkké a organické tvarování bočních krytů vyniká mezi všemi výrobci. Tvarové linie směřují směrem k žací liště, čím dávají najevo, že to hlavní se odehrává na přídí stroje. (Obr. 2–26, 2–27)

Obr. 2–26 New Holland CX8 T4 – boční pohled [21]

Obr. 2–27 New Holland CR T4 – boční pohled [20]

Ergonomické řešení

Kabina

Kabina nabízí velmi obdobný komfort jako ostatní výrobci sklízecích mlátiček, až na umístění chladničky na nápoje po pravé straně od sedadla řidiče. (Obr. 2–28, 2–29)

Obr. 2–28 New Holland CX8 T4 – kabina [22]

Obr. 2–29 New Holland CX8 T4 – kabina [23]

Servisní přístupy

Servisní přístupy jsou řešeny stejně jako u ostatních strojů s kaskádovým uspořádáním hmoty. (Obr. 2–30)

Obr. 2–30 New Holland Tier 4A – servisní přístupy [24]

Tvarové a kompoziční řešení

Kabina je vůči tělu stroje v poměru 1:4, ale díky převládající horizontální souřadnici bočnic je výraz dynamický a lehký. Měkké tvarování hmoty s reliéfem vyznačeným křivkami ještě dále podporuje evokování dynamiky. Při použití pásů se křivka tvořící přední blatník jeví poněkud disharmonicky.

Měkké tvarování se promítlo i do pojednání krytu žací lišty. Při použití žací lišty od jiného výrobce je zde nebezpečí tvarového neladu.

Barevné a grafické řešení

Společnost New Holland vyniká nejen tvarovým řešením, ale také barevností. Modrý akcent pomáhá dále rozčlenit hmotu a podtrhuje křivku, která směřuje k přídí stroje. Je zajímavé, že šikmý dopravník je barevně zvýrazněný.

2.1.6 Sampo Rosenlew Comia C10

Obr. 2–31 Sampo Rosenlew C10 – boční pohled [25]

Designérská analýza

Kombajn je zpracován citlivě a minimalisticky. Z tvaru je stále patrný odkaz na kombajny z období let 1980-1990, kdy byla zadní část stroje výrazně oddělena od zbytku hmoty. Ovšem na estetickém výrazu to stroji neubírá. Podle vybavenosti stroje a jeho celkovému pojetí lze říct, že se jedná o střední třídu kombajnů na trhu. (Obr. 2–31)

Ergonomické řešení

Kabina

Kabina opět nabízí téměř 180° výhled a řidiči poskytuje veškerý potřebný komfort včetně nastavení polohy volantu pomocí dvou jednoosých kloubů a vysouvání volantu dopředu a dozadu. (Obr. 2–32) Sloupky jsou robustnější, než například u modelu Claas Lexion 780, ale jejich poloha je volena tak, aby nezabraňovaly výhledu na celou délku žací lišty. (Obr. 2–33)

Obr. 2–32 Sampo Rosenlew C10 – kabina [26]

Obr. 2–33 Sampo Rosenlew C10 – ovládací panel [26]

Servisní přístupy

Přístup k vytrásadlům je umožněn odklopením zadního krytu a odšroubováním dveří, díky tomu je možné přímo na poli provést rychlou údržbu, pokud sklizení probíhá za ztížených podmínek. (Obr. 2–34, 2–35)

Obr. 2–34 Sampo Rosenlew C10 – odklopení zadního krytu [27]

Obr. 2–35 Sampo Rosenlew C10 – pohled na vytrásadla [27]

Tvarové a kompoziční řešení

Hmota je z profilu členěna na tři celky, kdy je barevný akcent umístěn vprostřed. Diagonální linie evokují pohyb stroje kupředu. Bočnice jsou rozčleněny horizontálními liniemi, které odlehčují vnímání stroje. Celkově se jedná o velmi kultivované pojetí designu stroje.

Blatníky dosedají neobvykle těsně ke kolům, což může za nepříznivých podmínek způsobovat problematickou údržbu. Spodní linie kabiny harmonicky navazuje na horní linii blatníku. (Obr. 2–31)

Obr. 2–36 Sampo Rosenlew C10 – perspektivní pohled [25]

Barevné a grafické řešení

Grafické řešení nevychází z geometrie stroje, čím na sebe sice strhává většinu pozornosti. (Obr. 2–36)

Skládací žací lišta

2.1.7 Geringhoff Harvest Star* Vario

Obr. 2–37 Geringhoff Harvest Star* Vario – perspektivní pohled [28]

Obr. 2–38 Geringhoff Harvest Star* Vario – rozložená žací lišta připojená na Claas Lexion 780 [28]

Obr. 2–39 Geringhoff Harvest Star* Vario – průběh skládání žací lišty [28]

Obr. 2–40 Geringhoff Harvest Star* Vario – složená žací lišta – transportní poloha [28]

Designérské řešení

Jedná se o skládací lištu, která je rozdělena na tři části – prostřední, která je napojena na šikmý dopravník a dvě boční části, které jsou skládací a umožňují tak snadnou přepravu kombajnu. Kvůli dopravě po veřejných komunikacích nesmí délka žací lišty přesáhnout 7 metrů, jelikož ve složeném stavu dosahuje se její délka 3,5 metru. (Obr. 2–38, 2–39, 2–40)

Ergonomické řešení

Skládání žací lišty a další parametry jsou řízeny pomocí panelu s displejem umístěného v kabině.

Tvarové a kompoziční řešení

Žací lišta při prvním pohledu zapadá do již zavedeného tvarového pojetí. V horní části můžou zaujmout jediné příznané lineární hydromotory a klouby sloužící ke sklápění.

Firma Geringhoff se specializuje pouze na výrobu žacích lišt, a proto hrozí riziko, že lišta nebude kompatibilní s tvarovým a barevným pojetím všech kombajnů. (Obr. 2–37)

Barevné a grafické řešení

Červená barevnost bude přibližně korespondovat pouze s výrobcí Massey Ferguson nebo Case IH, ale například s modelem New Holland CR Tier 4A bude způsobovat disharmonii. (Obr. 2–37) Proto by i barevnost měla být vyvedena do neutrálních odstínů nebo ji přizpůsobit podle konkrétního kombajnu.

Skládací lišta řezačky

2.1.8 Krone Big X 700

2.1.8

Obr. 2–41 Krone BIG X 700 – skládací žací lišta [29]

Obr. 2–42 Krone BIG X 700 – složená žací lišta [30]

Designérské řešení

Žací lišta je rovněž členěna na tři části, kdy prostřední část je upevněna na šikmý dopravník, a dvě boční jsou s prostřeni částí spojeny klouby. (Obr. 2–41) Hlavní rozdíl je ale ve způsobu skládání, kdy se první sklopí pravá strana žací lišty a přes ni pravá. (Obr. 2–42) To umožňuje osadit řezačku až devítimetrovou žací lištou, jelikož ve sklopeném stavu bude mít na délku pouze 3 metry.

V současné době se toto schéma skládání žací lišty nepoužívá u obilných žacích lišt, protože by výška žací lišty ve složeném stavu dosahovala výšky 4 metrů a zastínila tak výhled řidiči.

Ergonomické řešení

Žací lišta se obdobně ovládá pomocí panelu v kabině stroje.

Tvarové a kompoziční řešení

Jako výtvarné riziko se jeví vyvýšený kloub levého křídla žací lišty, jelikož je stroj ze předního pohledu striktně symetrický. Nicméně se jedná o funkční záležitost, která zde má své místo. (Obr. 2–41)

2.2 Marketingová studie

2.2.1 Úvod

Do analýzy jsem zahrnul tyto podniky:
Claas, Massey Ferguson, Deutz-fahr, New Holland

Jedná se o největší výrobce zemědělských strojů, které jsou výrobními, technickými a ekonomickými parametry vzájemně srovnatelní. Žádná z těchto společností z dostupných informačních zdrojů zatím neplánuje vývoj autonomního kombajnu, proto je v této kapitole popisována fiktivní společnost (dále jen Společnost), kdy jsou jako konkurence vnímány všichni výše uvedení výrobci.

2.2.2 Podnikatelská strategie

Stručná analýza a hodnocení zdrojů podniku

Společnost vlastní několik vývojových center po celé Evropě, tudíž je díky své komplexní infrastruktuře naprosto samostatná při vývoji zemědělských zdrojů a soustředí se na celosvětový trh. Každý rok Společnost investuje do vývoje přibližně 200 000 000 €.

Popis současného sortimentu výrobků

Společnost nabízí kompletní portfolio zemědělských strojů: Kombajny, traktory, lisy, teleskopické manipulátory, čelní nakladače, generátory, aj. Dále doplňkové produkty jako například pracovní oděvy, dětské hračky, modely, atd.

Stručný popis ekonomické a finanční situace podniku

Ekonomická situace je vzhledem k předchozím rokům gradační, největší přírůstek proti předchozímu roku můžeme vnímat v zemích západní Evropy. Naopak stagnaci až pokles prodeje pozorujeme ve střední a východní Evropě. Společnost prodala v loňském roce celosvětově stroje za přibližně 4 000 000 000 €.

Hodnocení silných a slabých stránek:

+ velká firma
+ stabilní zázemí
+ komplexní služby
+ využívání moderních technologií

- neustále rostoucí nároky populace
- náročný vývoj
- komplikovaná distribuce strojů

Stanovení cíle a formulování strategie

Vzhledem k populačnímu růstu se jeví jako nezbytné dále zefektivnit funkčnost stroje, proto je třeba se zaměřit na procesy, které způsobují ztráty a komplikace. Ze součas-

ných trendů lze vyzkoušet velký důraz na moderní technologie, které postupně automatizují obsluhu strojů. To přispívá k vyšší efektivitě a kontrole, proto cílem vývoje nového produktu bude následování toho trendu. Vývoj autonomního kombajnu proto může znamenat největší technologický posun a silnou konkurenční výhodu.

2.2.3 Analýza tržních příležitostí

2.2.3

Konkurenční faktory

Konkurenční faktory můžeme rozdělit na interní a externí. Interní faktory jsou spojeny s vnitřní činností podniku. Za externí faktory můžeme považovat konkurenci, zákazníky, dodavatele. Externí faktory nelze ovlivňovat.

Interní faktory:

- Vědecko-technické faktory
- Výrobní faktory
- Pracovní zdroje
- Komplexnost portfolia
- Zacílení produktů
- Distribuční faktory
- Služby spojené s produktem (Servis)

Externí faktory:

- Konkurenční produkty
- Doba uvedení na trh
- Dodavatelé
- Distribuční faktory
- Politické a ekonomické faktory
- Environmentální faktory
- Legislativní faktory
- Odvetná opatření konkurence

Hlavní konkurenti jsou výrobci výše uvedení, kteří jsou dlouhou dobu na trhu a jejich pozice je poměrně silná, stejně tak jako síla jejich vzájemné konkurence. Všichni výrobci mají několik vývojových středisek po celé Evropě, někteří dokonce expandují na nové trhy do Ásie. Například společnost Claas má více než 10 000 zaměstnanců po celém světě. [1]

Jako nejdůležitější se jeví dostupnost zemědělských strojů, protože jejich distribuce a servis je pro cílového zákazníka velmi důležitá. Produkty všech konkurenčních výrobců jsou technicky na velmi podobné úrovni, i co se týká designu a celkové prezentace. Především proto jsou pro zákazníka nejdůležitější tyto dílčí parametry sestupně: dostupnost distribuce a servisu, image značky a důraz na design.

Stroje se cenově pohybují okolo 10 000 000 Kč, i proto jsou jednotliví zákazníci často věrní jednomu výrobcu.

Nejčastější strategie jsou:

- Expanze na nové trhy
- Integrace nových technologií
- Dostupnost
- Zlepšování souvisejících služeb s produktem
- Exhibiční aktivity
- Důraz na design
- Doplnkové produkty (pracovní oděvy, modely zem. strojů...)

Mezi největší slabiny nepochybně patří distribuce, jelikož hovoříme o velkých pracovních strojích, jejichž doprava je těžkopádná a nákladná. Cenu, na kterou má vliv i distribuce strojů, může vzhledem k ekonomické a politické situaci negativně ovlivnit poptávku.

Jako největší přednost se jeví neustále rostoucí poptávka po zemědělských strojích, jelikož se předpokládá, že v roce 2060 dosáhne populace přibližně 9 mld. [2] Z toho vyplývá snaha výrobců o zefektivnění strojů a tím i velké investice do technického vývoje.

Dá se předpokládat, že při uvedení nové technologie nebo například zavedení nového distribučního procesu bude konkurence reagovat zavedením stejného inovačního principu. Pokud nebude schopna odpovědět na technické úrovni, můžeme předvídat snahu o zlepšení dílčích služeb, například péče o zákazníky, zlepšení sítě distributorů nebo snížení prodejní ceny.

Analýza a prognóza poptávky

Z obr. 2–43 je patrná rostoucí tendence poptávky po zemědělských strojích, když k tomu připočítáme populační růst, je evidentní, že poptávka je zaručena na několik desetiletí do budoucna.

Obr. 2–43 Celosvětový prodej sklízecích mlátiček mezi lety 2010–2014 v mil. €

2.2.4 Analýza a výběr cílových trhů

2.2.4

Segmentace trhu

Pro segmentaci trhu je nutné zvážit konkurenční faktory a definovat existenci jednotlivých trhů. Celý trh je rozdělen podle čtyř kritérií: geografické, demografické, psychografické a dle chování. Z těchto údajů lze definovat cílový trh, pro který bude produkt určený.

Geografická segmentace

Společnost se soustředí na celosvětový trh, proto je použito rozdělení států na země prvního až čtvrtého světa. Dalším geografickým kritériem bude rozdělení zemí podle vyspělosti zemědělství.

Demografická segmentace

Zákazníky jsou sice zemědělské celky a organizace zajišťující výpůjčku zem. strojů, ale dá se usuzovat, že stroje budou vybírat vzdělaní lidé, převážně muži od 35–50 let, kteří již mají rodinu a patří do střední až vyšší vrstvy obyvatel.

Mezi méně početnou skupinu zákazníků patří menší zemědělci a statky. Jedná se o podobnou cílovou skupinu, která ovšem spadá do střední vrstvy obyvatel. Jejich potřeby na výkon a údržbu strojů nebudou natolik náročné, jako u předchozí skupiny. Obě skupiny lze dále dělit na stávající zákazníky a nové.

Jako sekundární cílovou skupinu lze vnímat operátory strojů, pro které bude zásadní ergonomické řešení.

Segmentace dle chování, psychografická segmentace

U obou demografických skupin lze při koupi stroje předpokládat vznik vztahu mezi prodejcem a zákazníkem. Stroj vyžaduje další servis a v případě koupi dalšího stroje se dá usuzovat, že si zákazník koupí stroj od stejného výrobce. Také lze předpokládat věrnost a pozitivní postoj zákazníka vůči jednomu konkrétnímu výrobcu.

Výběr cílového trhu

Z geografického hlediska se jako nejperspektivnější jeví země prvního a druhého světa s rozvinutým zemědělstvím. Demograficky se jako nejvhodnější zdají zemědělské celky a velké statky, které nejvíce kladou důraz na efektivitu strojů a jejich rychlou údržbu. Při zavádění nového produktu je vhodné využít už vytvořeného vztahu mezi zákazníkem a prodejcem.

2.2.5 Marketingová strategie

Výrobní strategie

Všechny současné kombajny vycházejí ze stejné základní koncepce, kdy je kombajn rozdělen na tři hlavní části – žací lišta, kabinu a tělo stroje. Jakékoliv vybočení z této koncepce bude znamenat výrazné odlišení od konkurence. Předmětem této diplomové práce je autonomní kombajn, což se ve formálním zpracování výrazně projeví. Takové řešení dále vyžaduje řešení sklápěcího mechanismu žacího adaptéru.

Další faktory ovlivňující výrobní strategii jsou služby, které jsou s produktem neodlučitelně spjaté. Což je propagace produktu, jeho distribuce, servis...

Cenová úroveň

Ceny kombajnů se pohybují okolo 10 milionů korun českých v závislosti na výbavě strojů. Kvůli vysoké pořizovací ceně jsou stroje často pořizovány zákazníky na splátky. Cena by se měla odrážet na vysoké míře inovace, ale neměla by být vysoká natolik, aby potenciálního zákazníka odradila.

Distribuce

Distribuci v současné době zajišťují lokální prodejci. Tito dealeri také často zajišťují i potřebný servis. Doprava strojů k dealerům bude tedy probíhat po veřejných komunikacích, lodní dopravou a železniční sítí.

Podpora prodeje

Při zavádění autonomního kombajnu na trh bude třeba zákazníky postupně připravovat na autonomní zemědělské stroje. Je možné, že uvedení příliš revolučního kombajnu bude vzbuzovat nedůvěru a lidé si ho proto nebudou chtít koupit. Proto je nezbytné, aby byly tyto obavy rozptýleny zaváděcí kampaní. Což by se dalo řešit různými exhibičními projekty, účastí na veletrzích, upravováním stávajících kombajnů na autonomní, apod.

Propagace v masových médiích nepřipadá v úvahu, protože hovoříme o velmi úzké cílové skupině. Proto bude nejvhodnější například inzercí v odborných časopisech a propagace například u lokálních prodejců.

Pro propagaci je nejvhodnější upozornit na výhody, které produkt přináší, což je zvýšení efektivity stroje a nižší náklady na provoz. Další možností je využití vyřešení problému, což je u stávajících kombajnů těžkopádná manipulace se žací lištou, obsluha trávící hodiny času v kabině, atd. Také je možné upozornit na neustálý růst populace a tím i vysoké nároky na efektivitu strojů, které je nový typ kombajnu schopen naplnit.

2.2.6 SWOT analýza

2.2.6

Jednotlivé body SWOT analýzy (Tab. 1) jsou seřazeny sestupně podle důležitosti.

Silné stránky (Strengths)

- Snížení nákladů na provoz stroje
- Eliminace chyb způsobených lidským faktorem
- Silná konkurenční výhoda
- Změna přístupu k zemědělství

Slabé stránky (Weaknesses)

- Propouštění řidičů
- Řešení nepředvídatelných událostí
- Náročný vývoj, velké požadavky na bezpečnost
- Velká míra inovace

Příležitosti (Opportunities)

- Realizace řidičů ve vyšších sférách
- Zefektivnění sklizně
- Technologický zámeček pro konkurenci
- Automatizace zemědělství

Hrozby (Threats)

- Vysoká cena oproti manuálně řízeným strojům
- Poruchy/nehody budou mít velký vliv na veřejné mínění
- Prvotní nedůvěra v autonomní stroj
- Kooperace autonomního stroje s dalšími manuálně řízenými stroji

2.3 Technická analýza

2.3.1 Úvod

Kapitola je rozčleněna na popis žací lišty, mláticího a separačního ústrojí, pohonného systému a řízení sklízecí mlátičky.

Kombajn, který by naplnil současná kritéria na efektivitu stroje, musí splňovat řadu kritérií, která velmi zvyšují technickou a konstrukční náročnost. Technická část je proto zaměřena pouze na základní funkce a smysl jednotlivých částí stroje.

Blokové schéma sklízecí mlátičky

Obr. 2-44 Blokové schéma komponentů sklízecí mlátičky (1 – přiháněč, 2 – žací ústrojí, 3 – šnekový dopravník, 4 – redler, 5 – lapač kamenů, 6 – mláticí buben, 7 – mláticí koš, 8 – vytřásadla, 9 – stupňovitá vynášecí deska, 10 – ventilátor, 11 – horní úhrabečné síto, 12 – zrnové síto, 13 – kláskový dopravník, 14 – vratkový dopravník, 15 – zrnový dopravník, 16 – zásobník na zrno, 17 – drtič plev, 18 – kabina, 19 – pohonná jednotka [62]) [31]

2.3.2 Žací lišta

Žací lišta je nesená konstrukce, která zajišťuje podetnutí a transport plodiny dovnitř stroje. [58]

Základní rozdělení

Žací lišty můžeme rozdělit podle druhů plodin, pro jejichž sklizeň jsou určeny. Můžeme tedy rozlišit adaptéry pro sklizeň:

- obilovin (Obr. 2-45),
- kukuřice (Obr. 2-46),
- řepky, sóji, bobu,
- slunečnice,
- a dvoufázovou sklizeň. [58, 59, 62, 64]

Práce je zaměřena na návrh obilného žacího adaptéru, protože v České republice převažuje pěstování obilovin, což se odráží i na současném zastoupení obilných žacích lišt na trhu. [60]

Obr. 2-45 Žací lišta pro sklizeň obilovin [32]

Obr. 2-46 Žací lišta pro sklizeň kukuřice [33]

Základní konstrukce

Žací adaptér tvoří svařovaná konstrukce z nosníků a plechů. Nejrobustnější jsou dva horizontální nosníky umístěné nad a pod ústím šikmého dopravníku. (Obr. 2-47) Tyto nosníky jsou dále propojeny vertikálními nosníky žlabovitého tvaru, na které jsou přivařené plechy, tvořící dno a boční stěny žací lišty. [34, 58, 59]

Nejširší žací lišty dosahují až 12 metrů, váha se potom pohybuje okolo 3 tun. [61]

Obr. 2-47 Pohled na žací lištu zespodu (116 – příčné nosníky, 104, 102 – podélné nosníky) [34]

Princip

Žací ústrojí

Přední část žací lišty se nazývá žací ústrojí nebo žací kosa a slouží k podetnutí plodiny. Žací ústrojí je vybaveno prsty, pod kterými se pohybují nože přímovratným pohybem. Prsty tedy slouží jako opora nožů k podetnutí plodiny a zároveň ji rovnoměrně rozdělují. (Obr. 2-48)

Pohon je zajištěn rotačními hydromotory nebo klínovými řemeny, které jsou připojeny k výstředníku s ojnicí. [35, 58, 59, 62, 63, 66]

Obr. 2–48 Detail žací kosa [35]

Přiháněč

Přiháněč přidrží a oddělí sečený pás plodiny a plynule ji podává šnekovému dopravníku.

Základ tvoří trubka, na kterou jsou přivařeny křížové profily nesoucí hrabčové přihánky. Polohu přiháněk lze měnit paralelogramovým mechanismem. Tato konstrukce je upevněna na ramena, které umožňují naklápění a horizontální posun přiháněče v závislosti na podmínkách sklizně.

Otáčky přiháněče je možno regulovat pomocí variátoru. Horizontální posun a naklápění je zabezpečeno lineárními hydromotory. [62, 64, 66]

Obr. 2–49 Přiháněč [36]

Šnekový dopravník

Slouží k transportu plodiny doprostřed žacího stolu, kde je plodina vkládána do redleru v šikmém dopravníku.

Konstrukce je tvořena trubkou – na pravé straně je přivařena levotočivá šroubovice, na levé straně pravotočivá. (Obr. 2–50) Po celé délce dopravníku se nachází výsuvné prsty, které vkládají plodinu do šikmého dopravníku a zabraňují vracení plodiny před žací lištu. (Obr. 2–51) [62, 64, 65, 66]

Dopravník je poháněn řemenovým nebo řetězovým převodem na levé straně žací lišty. Prsty umožňující podávání plodiny jsou umístěny na klikovém hřídeli, který je vůči otáčení zajištěn klikou. Prsty jsou maximálně vysunuty ve směru jízdy a postupně se zasouvají. [62, 66]

Obr. 2–50 Příčný šnekový dopravník [37]

Obr. 2–51 Detail na výsuvné prsty šnekového dopravníku [38]

Šikmý dopravník

Posouvá plodinu směrem k mláticím bubnům. (Obr. 2–52)

Obr. 2–52 Šikmý dopravník [39]

Obr. 2–53 Redler [39]

Vnitřní konstrukci většinou tvoří dva řetězové dopravníky (redlery), které jsou opatřeny příčnými lištami, jež zachycují plodinu z žací lišty. [32] Proti vniknutí kamenů nebo jiných nežádoucích předmětů, které by mohly poškodit vnitřní mechanismus je dopravník vybaven lapačem kamenů (Obr. 2–53). [67]

Dopravník dále umožňuje výškové naklápění žací lišty (Obr. 2–54), což je užitečné jak při sklizni, tak na veřejných komunikacích při transportu. Dále je možno příčně

Obr. 2–78 Podélné naklápění žací lišty [40]

i podélně naklápět ústí šikmého dopravníku (věnec), který spojuje žací lištu a šikmý dopravník, jenž umožňuje žací liště kopírovat povrch pole. (Obr. 2–54) [40, 62, 66]

Na levé straně dopravníku se nachází hřídelová spojka přenášející krouticí moment prostřednictvím kloubového hřídele, pohánějící šnekový podavač, přiháněč, nosič nožů a aktivní děliče porostu. [66]

Naklápění šikmého dopravníku a věnce je umožněno hydraulickými lineárními motory v jeho spodní části. [61, 68]

Obr. 2–54 Příčné naklápění žací lišty [40]

Příslušenství

Děliče

Jsou upevněny k bočním žací lištám a slouží k oddělení sečeného pásu porostu. (Obr. 55) Můžeme je rozdělit na pasivní a aktivní. Pasivní jsou určeny například pro sklizeň obilovin a aktivní pro sklizeň řepky olejky. [58, 66, 62]

Obr. 2–55 Detail děliče porostu [41]

Zvedače klasů

Slouží ke zvednutí polehlých klasů a nalezneme je v přední části žacího ústrojí. (Obr. 2–56) [66, 62]

Obr. 2–56 Zvedače klasů [42]

Prodloužení žacího stolu

Pro sklizeň řepky olejky se k žacímu stolu připevňuje nástavba, která umožňuje zachytit zrna uvolněná přiháněčem. (Obr. 2–57) [62, 66]

Obr. 2–57 Nástavba žacího stolu [43]

Skládací žací lišty

Na trhu se objevují žací lišty, které umožňují složení pro snadný transport na pozemních komunikacích. Jejich pracovní šířkové rozměry se ovšem pohybují kolem 6 metrů. U vozidel schválených k provozu na pozemních komunikacích dle vyhlášky č. 341/2014 Sb. nelze přesáhnout šířku stroje 3 000 mm. Výška žací lišty nesmí zasahovat do výhledu řidiče. [69]

Můžeme rozlišit dva druhy skládání:

- Příčný
 - Žací lišta je členěna na tři části. Boční segmenty se překlápí přes středový statický za pomoci lineárních hydromotorů (Obr. 2–38, 2–39, 2–40). Takové řešení se využívá především u žacích adaptérů pro kukuřici. [70, 71]
- Podélný
 - Žací lišta je dělena na poloviny. Mechanismus poháněný lineárními hydromotory vytáčí obě poloviny žací lišty horizontálně před kombajn (Obr. 2–58). [44, 72]

Obr. 2–58 Princip podélného sklápění žací lišty [44]

2.3.3 Mláčicí ústrojí

Skládá ze soustavy bubnů a mláčicího koše (Obr. 2–59). Slouží k rozrušení plodiny, která je tak rozdělena na jemný a hrubý omlat.

Jemný omlat obsahuje převážně produkt a prochází mláčicím košem.

Hrubý omlat tvoří převážně sláma, ale obsahuje i zrna, která nebyla mláčicím ústrojím uvolněna nebo nepropadla mláčicím košem. Z mláčicího ústrojí putuje zrno dále do stroje, kde dochází k další separaci. [58, 62, 73]

Obr. 2–59 Mláčicí ústrojí (Zepředu – urychlovací buben, mláčicí buben a tangenciální separátor) [45]

Obr. 2–60 Průchod plodiny mláčicím ústrojím [45]

Druhy mláčicího ústrojí

- Axiální integrované
 - Hmota prostupuje podélně umístěným mláčicím bubnem. Mláčicí a separační ústrojí tvoří jeden celek (Obr. 2–61, 2–62). [46, 58, 62, 73]

Obr. 2–61 Uložení axiálního mláčicího a separačního rotoru [46]

Obr. 2–62 Detail axiálního rotoru [46]

- Tangenciální
 - Plodina prochází příčně umístěným mláčicím bubnem. (Obr. 2–59, 2–60) Mláčicí a separační ústrojí tvoří dva oddělené celky. [45, 48, 49, 58, 61, 62, 73]

Obr. 2–63 Detail mláčicího bubnu a odmítacího bubnu [47]

Mláčicí buben a koš

Osu bubnu tvoří hřídel, na kterém jsou příčné kotouče, nesoucí podélné lišty s mlatkami. (Obr. 2–63) Otáčky bubnu lze měnit variátorem.

Koš je tvořený bočnicemi, do kterých jsou vsazeny lišty, jež jsou dále protknuty příčnými profily tvořící rošt. [58, 62]

Plodina vycházející ze šikmého dopravníku se dostává do mezery mezi mláčicím bubnem a košem. Během mláčení vzniká několik jevů, které zajišťují maximální separaci jemného omlatu:

- Údery mlátek bubnu o plodinu
- Třecí síly
- Prostorové kmitání plodiny
 - Mlatky jsou opatřeny střídavě levotočivým a pravotočivým rýhováním, které způsobuje axiální kmitání materiálu.
 - Mláčicí buben má vyšší obvodovou rychlost než plodina. Díky tomu se údery na hmotu několikrát opakují. Při úderu je hmota stlačena a po něm expanduje. To způsobuje kmitání v radiálním směru.
- Ventilační účinky bubnu. [62]

Urychlovací buben

Hmota je při vstupu urychlena, aby se největší množství zrna uvolnilo v mláčicím ústrojí nebo na začátku separačního ústrojí (Obr. 2–59). [45, 58, 61, 62, 73]

Odmítací buben

Zamezuje zacyklení unášení slámy a posouvá ji dále do stroje (Obr. 2–63). [58, 62, 73]

Rotační separátor

Pročesává a čechrá materiál – tím zvyšuje podíl separovaného produktu v mláčicím ústrojí. [62]

2.3.4 Separační ústrojí

Slouží k separaci zrna z hrubého omlatu. Skládá se ze separátoru a čistidla. [58, 62]

2.3.4

Rozdělení separátorů:

- Axiální integrované
 - Jednobubnové
 - Dvoububnové
- Axiální kombinované
- Vytřásadlové [62]

Obr. 2–64 Tangenciální mláticí ústrojí v kombinaci s axiálním separátorem firmy Claas [48]

Tato práce je zaměřena na návrh axiálního kombinovaného vnitřního ústrojí, které se sestává z tangenciálního mláticího a axiálního separačního ústrojí. (Obr. 2–64) Tato kombinace umožňuje vyšší hmotnostní průtok materiálu, snižuje poškození zrna a lépe reaguje na vlhkostní rozdíly zrna. Axiální sklízecí mlátičky jsou ovšem až dvakrát energeticky náročnější než tangenciální a kladou vyšší nároky na správné seřízení. [62]

Axiální kombinovaný separátor

Mláticí ústrojí bývá doplněno o tangenciální separátor. (Obr. 2–59) Jeho posláním je separace jemného omlatu a rozdělení hrubého omlatu mezi dva axiální separátory. (Obr. 64) Hrubý omlat je v axiálním separátoru první zachycený lopatkami vkládacího šneku. Dále je posouván mezi košem axiálního separátoru a rotorem vybaveným trny. Sláma očištěná o zrna na konci rotoru putuje do drtiče. [48, 49, 61, 62]

Tento systém je citlivý na naklonění sklízecí mlátičky ve svahu, proto je koš separátoru vybavený polohovatelnými klapkami, které rovnoměrně usměrňují propadání jemného omlatu na spádovou desku. [62]

Čistidlo

Zpracovává jemný omlat, který prostoupil mláticím košem nebo košem separátoru. Úkolem je tedy oddělit zrna a slamnaté příměsi. Sestává se ze stupňovité vynášecí desky, ventilátoru, šnekových dopravníků a síťové skříně (horní úhrabečné síto, zrnové síto). (Obr. 2–65)

Spádová deska zachycuje jemný omlat z axiálního separátoru a dopravuje jej na konec stupňovité vynášecí desky a prstový rošt. [48, 49, 58, 62]

Stupňovitá vynášecí deska

Zachycuje jemný omlat propadlý mláticím ústrojím a jemný omlat padající samospádem ze spádové desky. Kývavý pohyb desky vychází z pohonu klikovým hřídelem a posouvá tak jemný omlat proti směru jízdy kombajnu. Zrna se zde také připraví k separaci, jelikož je těžší a tak propadne do spodní vrstvy jemného omlatu. Na konci desky se nachází prstový rošt, kterým zrna propadne dolů na horní úhrabečné síto, zatímco sláma je prsty přidržena a s pomocí ventilátoru se posouvá dále na horní úhrabečné síto. [62, 74]

Obr. 2–65 Čistidlo (Shora – Stupňovitá vynášecí deska, ventilátor, horní úhrabečné síto, zrnové síto, spádové desky, šnekové dopravníky pro zrna a nedomlatky [62]) [49]

Síťová skřín

Je tvořena horním úhrabečným sítem a spodním zrnovým sítem. Horní úhrabečné síto odděluje na svém začátku zrna a drobné nedomláčené klasy. Větší části jemného omlatu se posouvají až na klasový nástavec. Částice, které neprojdou úhrabečným sítem, jsou směřovány ven ze stroje.

Pod úhrabečným sítem se nachází síto zrnové, které separuje zrna a drobné nedomláčené klasy. Zrna propadává do zrnového dopravníku přes spádovou desku. Nedomlatky se spojují s propadem z klasového nástavce a putují do kláskového dopravníku. Obě síta bývají nejčastěji poháněna klikovými hřídeli nebo excentry. [48, 49, 58, 62, 74]

Ventilátor

Jeho posláním je vytvářet proud vzduchu, který napomáhá separaci slámy z jemného omlatu, jak je vidět na obr. 2–65.

Druhy ventilátorů:

- Radiální jednodílný
- Radiální vícedílný
- Axiální
- Diametrální. [62]

Radiální vícedílný ventilátor

Jeho výhodou je rovnoměrný proud vzduchu. Vzduch je nasávaný z boku sklízecí mlátičky, ale i z prostoru mezi ventilátory. Ventilátory jsou upevněny na společném hřídeli. [62, 74]

2.3.5 Zpracování zrna a nedomlatků

Očištěné zrna se zrnovým příčným šnekovým dopravníkem posouvá k lopatkovému dopravníku, který zrna vynáší nahoru do zásobníku zrna (Obr. 2–66). [40, 62, 74]

Obr. 2–66 Dopravníkový systém separovaného zrna [40]

Obr. 2–67 Dopravníkový systém nedomlácených klasů [50]

Nedomlatky putují přes kláskový dopravník nad mláticím ústrojí a celý proces separace se opakuje. (Obr. 2–67) [40, 62, 74]

Zásobník zrna a vyprazdňování

Účelem zásobníku je zadržení sklizeného zrna do doby, než je náklad vyložený na vlečku traktoru, který zrna průběžně odváží z pole. Zásobníky pojmu od 4 do 12 m³ produktu, což je přibližně 3,5–10 tun suché pšenice (Obr. 2–68). [75, 61] Ve spodní zužující se části zásobníku jsou umístěny šnekové dopravníky, které posouvají produkt do vyprazdňovacího dopravníku. Ten je tvořený trubkou, kterou vyplňuje po celé délce šnekový dopravník. [76] Na konci ramene vyprazdňovacího dopravníku padá zrna na vlečku traktoru. (Obr. 2–69) [40]

Obr. 2–68 Naplněný zásobník zrna [40]

Obr. 2–69 Vyprazdňovací dopravník [40]

2.3.6 Pohon

Výkon potřebný pro pohon sklízecí mlátičky zajišťuje pohonná jednotka s kombinací s hydrostatickým pohonným systémem. [77, 81]

Obr. 2–70 Schéma zapojení hydrostatického pohonného systému [51]

Pohonná jednotka

V současnosti jsou zemědělské kombajny nejčastěji vybaveny šestiválcovými Dieslovými motory s výkonem do 350kW. [61, 62, 78]

Hydrostatický systém

Systém pohání a ovládá následující komponenty stroje:

- Variátor CTV
- Řídicí systém
- Svahové vyrovnávání
- Komponenty žací lišty a její vyrovnávání
- Ventilátor
- Polohu vyprazdňovacího dopravníku, atd. [77]

Hydraulický systém se skládá z nádrže hydraulického oleje, hydrogenerátoru, hydrostatických motorů, soustavy potrubí a tepelného výměníku. [52, 77]

Obr. 2-71 Náhon na všechna kola generovaný hydromotory [52]

Obr. 2-72 Chladicí systém použitý na modelu Lexion od firmy Claas [53]

Chlazení

Chlazení motoru a hydraulické kapaliny zajišťuje ventilátor umístěný v horní části stroje. Nejčastěji bývá umístěný vertikálně, ale výrobce Claas jej na nové řadě Lexion umístil horizontálně na střechu stroje, čímž bylo umožněno navýšení jeho průměru (Obr. 2-72). [58, 61, 62, 77]

Nápravy

Přední náprava sklízecí mlátičky je hnací a zadní řídicí. [55]

Hnací náprava

K přední nápravě je připojen hydromotor, zajišťující pohon kol (Obr. 2-71). Na této nápravě spočívá většina váhy kombajnu, proto má větší dimenze, než řídicí náprava. [61] Lineárními hydromotory lze upravit příčné naklonění nápravy tak, aby se stroj ve svahu vyrovnal – snižuje se tak nebezpečí překlacení a zlepšuje výnos zrna (Obr. 2-73, 2-74). [54, 58, 62]

Obr. 2-73 Podélné vyrovnávání kombajnu ve svahu [54]

Obr. 2-74 Příčné vyrovnání kombajnu ve svahu [54]

Řídicí náprava

Jsou na ní umístěna řídicí kola, která mohou být opatřena dodatečným náhonem. Zadní náprava je vybavena paralelogramovým mechanismem, který zajišťuje vytáčení kol. [55, 77]

Obr. 2-75 Naklápění řídicí nápravy paralelogramovým mechanismem [55]

Pneumatiky

Pro hnací nápravu lze použít radiální pneumatiky v rozmezí 900/60 R 32 až 650/75 R 32. Pro osazení řídicí nápravy jsou vhodné 750/65 R 26 – 500/85 R 30. [61]

Vzhledem k vysokému zatížení půdy jsou stroje vybaveny systémem regulace tlaku v pneumatikách, který pomáhá váhu lépe rozložit. [79, 80]

Pásky

Často se také můžeme setkat s použitím pásů na přední nápravě, které mají velmi dobré tahové vlastnosti a jsou schopny několikrát lépe rozložit váhu stroje. [56, 61]

Obr. 2-76 Osazení hnací nápravy pásy Terra Trac firmy Claas [56]

2.3.7 Autonomní provoz

Aby byl kombajn schopen autonomního provozu, je třeba, aby všechny jeho funkce byly plně automatizované. A dále je propojit s navigačním systémem GPS [85] a kamerovým systémem doplněným o počítačové vidění. [82, 83, 84]

DGPS

Pro zvýšení přesnosti polohovacího systému GPS se používá ještě referenční stanice, která zná svou přesnou polohu. Díky tomu je možno dosáhnout přesnosti navigace na centimetry. Jedná se o systém Differential Global Positioning system (DGPS). [82, 85]

Počítačové vidění

Systém, který z obrazového materiálu získává informace. Ovšem není schopný rozpoznávat a identifikovat objekty na úrovni člověka.

Pro rozpoznání objektu člověk analyzuje tvar, barvu, materiál, relativní pozici k ostatním objektům, apriorní zkušenost a zdůvodnění. Nicméně pro systém zabezpečující provoz autonomního vozidla je nejdůležitější rozpoznání protijedoucího vozidla a určení jeho rychlosti, směru a vzdálenosti. To lze určit například ze vzdálenosti mezi světlomety protijedoucího automobilu. [82, 83, 84]

Obr. 2-77 Diagram řízení autonomního vozidla (kombajnu) [57]

3 ANALÝZA PROBLÉMU A CÍL PRÁCE

Z analýz vyplývají následující problémy, které jsou základem pro stanovení cílů diplomové práce:

3.1 Marketingové problémy

- Prvotní nedůvěra zákazníků při zavedení příliš revolučního produktu na trh

3.2 Designérské problémy

- Redukce kabiny
- Nekompaktní tvarové pojetí drtičky plev

3.3 Technické problémy

- Řešení skládací žací lišty
- Vyrovnávání kombajnu ve svahu
- Určení a řešení servisních přístupů
- Velké rozměry stroje
- Vysoké zatížení půdy

3.4 Cíle diplomové práce

- Design autonomního kombajnu
- Důvěryhodný a autonomní výraz stroje
- Koncept konstrukčního řešení skládací žací lišty
- Volba velikostí vnitřních komponentů a jejich uspořádání vzhledem k šířce záběru žací lišty
- Mezní rozměry stroje (šířka × výška × délka) 3 000 × 4 000 × 7 500 mm
- Regulace tlaku v pneumatikách, případné použití pásového pohonu
- Stanovení velikosti zásobníku na zrno
- Hmotnost stroje do 30 000 kg s plným zásobníkem zrna
- Převážná rychlost do 40 km/h
- Hydraulické nastavení naklápění náprav a věnce šikmého dopravníku
- Integrace drtičky plev do tvarového pojetí

4 VARIANTNÍ STUDIE DESIGNU

4.1 Úvod

Pro varianty popsané níže je společná redukce kabiny, která si klade za cíl evokovat autonomní výraz stroje. Kabina stávajících kombajnů je dominantní tvarový prvek, který je možno vnímat jako hlavu stroje. Z fauny lze vyzorovat obdobné členění těla živočichů, které se nám jeví jako přirozené, a proto je třeba kabinu redukovat, ne zcela eliminovat. Kabina dále pocitově určuje směr jízdy stroje.

Ergonomické aspekty jsou díky autonomnímu uzpůsobení návrhu omezeny na běžné servisní přístupy k seřizování vnitřního ústrojí, údržby motoru, doplňování paliva, apod. Hlavní servisní přístupy tedy budou dostupné po odklopení bočnic a ze střechy stroje, na kterou povede žebřík.

Všechny varianty vychází z běžného vnitřního uspořádání komponentů sklízecí mlátičky, protože se jedná o velmi složitý systém mechanismů zohledňující nespočetné množství okolních faktorů.

Součástí variantních studií bylo nastínění možností sklápění žací lišty. Takové řešení je esenciální pro realizovatelnost autonomního zemědělského kombajnu.

4.2 Varianta I

Obr. 4-79 Varianta I – boční pohled

4.2.1 Designérské aspekty

Délkový rozměr kabiny je redukován s ohledem na nutnost volného prostoru pro skládací žací lištu. Díky tomu příd' evokuje autonomní uzpůsobení stroje.

4.2.2 Marketingové aspekty

Koncepce vychází z již zavedeného tvarového pojetí, které je pro sklízecí mlátičky charakteristické. To může zmírnit negativní reakci trhu na uvedení takto revolučního stroje.

Obr. 4-80 Varianta I – složená žací lišta

4.2.3 Tvarové aspekty

Použitím diagonálních linií tvar evokuje pohyb, jehož směr definuje směr pojezdu stroje. Jednotlivé linie na sebe logicky reagují a tím vytváří jasný řád, což přispívá k harmonickému výrazu. Hmotu opticky odlehčuje barevné členění, kdy je podvozek ukotven k podložce a kapotáž je od ní odlehčena. Jinak těžkopádná bočnice je barevně dále členěna.

Tvarování příďe může působit useknutě, nicméně takové řešení je podmíněné potřebným volným prostorem pro složenou žací lištu kombajnu. Pocit useknuté příďe je pravděpodobně způsoben zvykem na výraz klasicky řešených kombajnů.

Koncept není vhodný pro použití dlouhých žacích lišt, protože by bránily v dostatečném osvětlení a omezovaly zorné pole kamerového systému. Tyto komponenty by bylo nutné umístit mimo tělo stroje, což by dále navyšovalo jeho rozměry.

4.3 Varianta II

4.3

Obr. 4-81 Varianta II – pohled na žací lištu v pracovní poloze

Obr. 4-82 Varianta II – pohled na příď

4.3.1 Designérské aspekty

Varianta je založená na obousměrném pojezdu stroje. Část s žacím adaptérem je určena jako zád', protože složená žací lišta omezuje výhled vpřed. Díky tomu žací lišta ve složeném stavu působí jako vlečka. Příď' je zdůrazněna diagonálními liniemi a vykrojením bočnic. Díky tomu působí dominantně a určuje hlavní směr pojezdu. Příď' byla upřednostněna především z důvodu vyšší míry expozice stroje na pozemních komunikacích, než-li na poli při sklizni.

4.3.1

4.3.2 Marketingové aspekty

Vysoká míra inovace může negativně ovlivnit poptávku po stroji, proto je nutné při zavádění na trh veřejnost postupně na inovaci připravovat.

4.3.3 Tvarové aspekty

Tvarové řešení je založeno na pojetí stroje, který má dvě přídě, kdy každá slouží pro jiný účel. Zád' opatřená žací lištou slouží ke sklizni a příd' pro transport na pozemních komunikacích. Proto se tyto odlišnosti projeví v tvarovém pojetí přídě a zádě.

Zád' si klade za cíl odkazovat na zásobník zrna, který je dominantní část kombajnu, jakožto místo, kde končí proces výmlatu plodiny. U příd' se potom nabízelo využít odkazu na automobilový průmysl a tak tuto část začlenit na pozemní komunikace.

Tvarové pojetí bočnic vychází ze symetrického principu, kdy se zalomení spodní linie opakuje na obou stranách stroje. Tvarování tak poukazuje na obousměrný pojezd, nicméně příd' využívá diagonálního ukončení bočních krytů oproti zádí a tak se dostává do popředí a získává si dominantnější postavení.

Linie na sebe z bočního pohledu logicky navazují a tím podporují harmonický řád tvarování. Ukončení bočnice na příd' lze vnímat jako šipku. Bočnice jsou z čelního pohledu zalomeny směrem dovnitř kombajnu. Tím je zajištěn volný prostor okolo pneumatik, nutný k vyrovnávání sklízecí mlátičky ve svahu.

4.4 Varianty skládání žací lišty

4.4

4.4.1 Varianta A

4.4.1

Žací lišta je členěna na třetiny. První se překlopí levá část přes středovou a následně pravá přes levou sklopenou. Nevýhodou řešení je vysoká šířka a výška složené žací lišty, která by znesnadňovala osvětlení zádí stroje a výhledu kamerového systému. Délka žací lišty je 9 000 mm.

Obr. 4-83 Princip skládání varianty A

4.4.2 Varianta B

Žací adaptér je dělený na poloviny, které se vertikálně sklápí. Nevýhodná je poměrně malá šířka záběru – cca 7,5 metru.

Obr. 4–84 Princip skládání varianty B

4.4.3 Varianta C

Tento princip vychází z předcházejícího s rozdílem, že se adaptér překlápí horizontálně. System je nevýhodný především kvůli těžkopádnému transportu na pozemních komunikacích a technickým komplikacím při použití dlouhých žacích lišt.

4.4.3

Obr. 4–85 Princip skládání varianty C

4.4.4 Varianta D

Poslední princip je založený na kombinovaném skládání, kdy je adaptér členěný na čtvrtiny. Boční části se souběžně překlápí o 180° a kloub umístěný v polovině vytočí všechny segmenty o 90° před kombajn.

Obr. 4-86 Princip skládání varianty D

5 TVAROVÉ ŘEŠENÍ

Finální řešení (Obr. 5-87) vychází z variantní studie II a princip skládání žací lišty z varianty D. Výsledné řešení bylo zpřesněno podle konstrukčních, výrobních, psychologických, výtvarných, provozních, a dalších aspektů, kterým se bude tato kapitola postupně věnovat.

Obr. 5-87 Vizualizace finálního řešení

Obr. 5-88 Čelní pohled

Obr. 5-89 Zadní pohled

Obr. 5-90 Pohled shora

Celkové členění hmot působí kompaktněji, nežli u strojů dostupných na trhu především díky podélné centrální hmotě (Obr. 5-90), na kterou jsou připojeny rámy vnitřního ústrojí, které nesou boční kryty. To dále přispělo k odlehčení jinak velmi masivní hmoty.

Tvar je vystavěn na diagonálách, které kontrastují s převládajícími statickými liniemi. Výraz tvaru proto není primárně dynamický. To lze vnímat jako upozornění na skutečnou pojezdovou rychlost stroje (max. 40 km/h). Výškový rozměr a emotivní výrazové prvky (např. maska světel) dále stroji propůjčují majestátnost a výkon. (Obr. 5-93)

5.1 Příd' a zád'

Tvarové řešení předního a zadního čela vychází z jejich funkce. Jak bylo popsáno u varianty II, přední část je dominantní, evokující pojezd stroje a zadní odkazuje na sklizeň zdůrazněním zásobníku zrna.

Příd' tvoří vydutá cylindrická plocha (Obr. 5-90), jež pocitově odkazuje na sílu směřující zevnitř stroje, která vydutí způsobuje. Prvek, který dále rozvíjí pocit tažné síly je zalomení spodní hmoty přídě. To má pozitivní vliv na redukci usazování prachu na kamerovém systému, který generuje rozmetač plev na kamerových systémech v horní části.

Pojetí zadního čela vychází z kubusu zásobníku zrna (Obr. 5-89) a je tak s ním spojeno do kompaktního celku. Hmoty je měkčena sražením vertikálních linií. Plocha vzniklá sražením hran má sklon, díky kterému kubus evokuje pohyb vpřed. Linie vzniklé sražením ploch podporují vertikální proporci zadního čela.

Obr. 5-91 Příd'

Obě čela jsou protkuta stejným principem pojetí servisních přístupů a umístění kamerových systémů a tak působí konzistentně. Spáry dále podporují jejich optickou výšku. Horizontální spára tvoří podporu kamerovému systému. Díky přiznaným spárám je evidentní, že se jedná o autonomní stroj. (Obr 5-91, 5-92)

Kamerový systém lze vnímat jako oči kombajnu, nicméně pro automobilový průmysl je typické vnímání očí jako světel. Proto je kamerový systém vyveden v surové podobě bez emočního výrazu a tuto funkci plní masky světlometů.

Obr. 5-92 Zád'

5.2 Přední a zadní maska světlometů

Obě masky následují týž princip, podle kterého byly tvarovány. Jejich hmota přímo dosedá na plochy obou čel kombajnu, což se projevuje v jejich základním tvarovém pojetí. Využití diagonálních linií (Obr. 5–91, 5–92), které směřují dolů do středu, evokuje agresivní výraz.

Kryt rozmetače plev obepíná centrální hmotu kombajnu. Výřez, ve kterém jsou umístěny rotory, lze vnímat jako ústa vzhledem k masce světel.

5.3 Kapotáž

Pojetí bočních krytů je vystavěno na kontrastu mezi diagonálami, které jsou v kontrastu s vertikálami a horizontálami. Návaznosti linií vytváří řád a podporují harmonické vyznění kapotáže. Masivní hmotu bočnic odlehčuje a vyztužuje jejich zalomení směrem do středu stroje. Boční kryty dále vyztužuje reliéf obepínající celý jejich obvod. Bočnice tvoří dva servisní přístupy a tak jsou členěny vertikální spárou vycházející z bodu zlomu v přední části.

Obr. 5–93 Kompoziční řešení kapotáže

Diagonály vznikly potřebou snížit optické těžiště stroje a tak ho usadit k zemi. Nakloněná linie nad pásovým pohonem má stejný sklon jako linie tvořící pás. Díky tomu je pásový pohon tvarově začleněn do pojetí sklízecí mlátičky. Vratkový dopravník a dopravník zrna je položen tak, aby jeho linie splývaly s diagonální linií krytování.

Tyto nakloněné linie se projevují v pojetí výdechů chladicího systému, které tak dále odkazuje na obousměrný pojezd kombajnu. Kompoziční umístění ústí v přední části zasahuje do poloviny bočního krytu a končí nad jejich zalomením.

Ukončení kapotáže poskytlo prostor pro uložení signalizačních ukazatelů, brzdových a couvacích světel.

Zakrytování v horní části rozvíjí dále filozofii bočnic, kdy je pro vyztužení dílů taktéž využito reliéfu. Svrchní rádius reaguje na uložení vyprazdňovacího dopravníku a výrazově uzavírá tvar kombajnu.

Vyprazdňovací dopravník je členěný na části, které z profilu logicky navazují na linie členící hmotu.

5.4 Šikmý dopravník

5.4

Obr. 5–94 Šikmý dopravník

Koncepce je založena na kombinaci přiznání technicistního charakteru mechanismu zajišťujícího dynamiku dopravníku a krytování servisních přístupů. (Obr. 5–94)

Kryty jsou řazeny kaskádově z asymetrie levé a pravé strany kombajnu. Levou stranou jsou vedeny rozvody hydraulického oleje, zatímco pravá strana slouží primárně pro seřizování napnutí řetězu pohánějícího redler.

Pojetí krytování reaguje na rotační pohyb celku a přechází do konstrukčně řešeného dopravníku díky sraženým hranám. Hlavními výrazovými prvky jsou tedy cylindrické ukončení krytování a dynamické sražení podélných hran, které se opakuje v pojetí zadního čela kombajnu.

Obr. 5–95 Žací lišta

5.5 Žací lišta

5.5.1 Boční kryty

Pro řešení žací lišty je charakteristické přiznání její konstrukce, jelikož sama o sobě vzbuzuje respekt a opakováním jednotlivých segmentů má nesporný výtvarný výraz, který je pro kombajny charakteristickým prvkem. (Obr. 5–95)

Siluetu bočních krytů tvoří diagonální a horizontální linie, které čerpají z pojetí těla stroje a tak tvoří funkční celek. Kryty tvoří dva segmenty z důvodu výsuvné podlahy žacího adaptéru.

5.5.2 Přiháněč

Hlavním výrazovým prvkem je pojetí křížů nosoucích trubky s přihánkami. Jejich tvarování evokuje florální motiv, který je filozoficky spjatý se sklizní plodiny. Tvar obou křížů vychází se stejného principu, což je uvádí do jednoty. Dalším pozitivem je odlehčení hmotnosti dosaženého díky volným průřezům v jednotlivých segmentech.

5.5.3 Variátor

Tvarové řešení přímo reaguje na konstrukční řešení variátoru. Tvoří jej dvě cylindrické hmoty propojené tečnami. (Obr. 5–95)

5.6 Střecha

Střecha je rozdělena na tři části – krytování chladicího systému, motoru a zásobníku zrna.

Obr. 5–96 Členění střešního prostoru

Přední a zadní část střešního prostoru ukončují čela, která pravouhle ohraničují střešní prostor. Díky tomu je výsledná kompozice logičtěji členěna a nevznikají místa napětí.

5.7 Zásobník zrna

5.7

Obr. 5–97 Otevřený a zavřený zásobník zrna

Zásobník tvoří čtveřice klapek, které se při sklizni rozevírají a navyšují tak kapacitu zásobníku. (Obr. 5–97) Mezi klapky jsou přimontovány pryžové manžety, které takto vzniklý prostor uzavírají. Zvenku působí klapky subtilním dojmem – toho bylo docíleno umístěním výztuh do jejich odvrácené strany.

Obr. 5–98 Výstuhy klapek zásobníku zrna

Klapky jsou zakončeny barevným akcentem, který je pomáhá integrovat do celkového pojetí. Otevřený zásobník jinak může působit cize v tvarovém pojetí. Tento akcent při uzavření zásobníku vytváří podélnou linii. (Obr. 5–98)

Při pohledu z půdorysu na zásobník, převládá podélná proporce, která je dále rozvíjena barevným akcentem. Díky tomu uzavřený zásobník podporuje podélné členění hmoty. (Obr. 5–96)

5.7.1 Krytování motoru

Pojetí krytu motoru rozvíjí motiv, který vznikl u zásobníku – jedná se o podélné příčky, které člení jinak poměrně rozlehlou hmotu servisního přístupu. (Obr. 5–99)

5.7.2 Krytování chladicího systému

Základem pojetí sání chladicího systému je přiznání kruhového otvoru, který kontrastuje s jinak pravoúhlými liniemi. Tím se dostává do popředí jako dominantní tvarový prvek.

Nad kruhovým ventilátorem se nachází perforovaný plech, který je usazený v kruhovém rámu, jehož vnitřní hrana je sražená a vytváří tak kónus. Sražení evokuje směr dovnitř stroje, což souvisí s funkcí sání. (Obr. 5–99)

Obr. 5–99 Členění střešního prostoru

6 KONSTRUKČNĚ TECHNOLOGICKÉ A ERGONOMICKÉ ŘEŠENÍ

Kapitola shrnuje dosažená řešení při návrhu konstrukčního a ergonomického řešení sklízecí mlátičky.

6.1 Konstrukčně-technologické řešení

Proces výmlatu zrna u současných sklízecích mlátiček je vysoce komplikovaný proces, který ovlivňují desítky parametrů. Řešení popsána v této kapitole proto nastiňují konstrukční řešení jednotlivých částí stroje.

Obr. 6–100 Rozměry žací lišty

6.1.1 Žací lišta

Žací lišta je členěna na čtyři segmenty, které umožňují sklápění konstrukce. To je nezbytné pro transport stroje na pozemních komunikacích. Celková šířka žací lišty je 10 000 mm, maximální záběr je potom 9 400 mm (Obr. 6–100). Hmotnost celé konstrukce je předpokládána do 2 400 kg.

Konstrukce žacího stolu

Základ konstrukce každého segmentu tvoří horizontální nosníky, které jsou vzájemně propojeny vertikálními nosníky. Každý vertikální nosník nese profily žlabovitého tvaru, na které jsou přivařené plechy tvořící dno žacího stolu. (Obr. 6–101)

Krajní segmenty jsou ke zbylým středovým připojeny kloubovým mechanismem, který umožňuje jejich příčné překlápění. Centrální segmenty jsou nasazeny na ústí šikmého dopravníku, které je hlavním nosným prvkem celé konstrukce.

Na oba konce žací lišty jsou přivařené příčky, které ohraničují žací stůl a nesou pohonný systém žací lišty. Příčky jsou vybaveny bočními kryty, které chrání vnitřní ústrojí od okolních vlivů.

Obr. 6–101 Konstrukce žacího stolu

Pohonný systém

Žací adaptér je připojen na hydrostatický systém, který zajišťuje pohon

- sklápění přiháněče a jeho horizontální posuv,
- variátoru přiháněče,
- šnekového dopravníku,
- žací kosa,
- kosa děličů pro sklizeň řepky olejky,
- lineárních motorů zajišťující příčné sklápění krajních segmentů,
- rotačního hydromotoru pomáhajícího překonat počáteční mrtvý bod při podélném sklápění,
- a polohování podlahy žacího stolu.
- Segmenty přiháněče i šnekového dopravníku jsou vzájemně propojeny hřídelovými spojkami a k propojení částí kosa slouží západka.

Pohonný systém kosa a šnekového dopravníku se nachází na levé straně žací lišty pod krytem bočnic. Je zde využit rotační hydromotor, který je připojený k diferenciálu, jež rozděljuje krouticí moment pro šnekový dopravník a kosa. Krouticí moment se přenáší na šnekový dopravník pomocí řetězového převodu a excentr kosa je připojený na teleskopický kloubový hřídel, který je zde nezbytný kvůli polohování podlahy žacího stolu.

Přiháněč pohání variátor, jehož je využito pro plynulou regulaci otáček, jejichž správné nastavení má významný vliv na výnos zrna ze sklizně. Dynamiku přiháněče obstarávají lineární hydromotory, kdy je každé rameno nesoucí segment přiháněče vybaveno dvěma pístnicemi. Jedna je umístěna vertikálně a zajišťuje zdvih ramen a druhá je upevněna rovnoběžně s ramenem a posouvá tak přiháněč dopředu a dozadu.

Přiháněč

Konstrukce má vysoké nároky na tuhost a nízkou hmotnost. Proto jsou jednotlivé křížové segmenty vyrobeny ze dvou za sebou řazených 5mm plechových profilů, které jsou odlehčeny výřezy. (Obr. 6–102) Jejich vzájemným spojením se podařilo dosáhnout velké tuhosti v tangenciálním směru s hmotovou úsporou. Řešení zároveň poskytlo prostor pro nekonvenční výtvarné pojetí jinak ryze hexagonálních profilů.

Obr. 6–102 Kříže přiháněče

Obr. 6–103 Naklápění přiháněče

Obr. 6–104 Horizontální posuv přiháněče

Nastíněné konstrukční řešení dovoluje sklápění přiháněče v úhlu 60% a podélný posuv o 540 mm. Průměr přiháněče činí 850 mm, což je rozměr menší, nežli u konkurenčních strojů, nicméně tato dimenze je daná za řešení sklápění žací lišty.

Šnekový dopravník

Obr. 6–105 Konstrukce šnekového dopravníku

Konstrukci tvoří tubus, jímž je protkнутý excentrický hřídel nesoucí prstové podavače. Na vnější straně tubusu jsou přivařené plechová mezikruží tvořící šroubovici.

Jednotlivé segmenty šnekového dopravníku jsou uloženy na vertikálních nosnících. Jejich konstrukční řešení odráží nutnost volného prostoru pod a za šnekovým dopravníkem. Dá se předpokládat především tangenciální zatížení těchto nosných prvků. (Obr. 6–105)

Funkcí prstových podavačů je usměrňování podetnuté plodiny za šnekový dopravník. Při otáčení jsou prsty maximálně vysunuté při přijetí plodiny a s dalším otáčením se zasouvají. Je tak zabráněno vrácení plodiny před dopravník. Celý dopravník je možno polohovat a tak lze ovlivňovat maximální výsuv prstových podavačů. V centrální části je pole podavačů zhuštěno a slouží pro vkládání plodiny dovnitř šikmého dopravníku.

Excentrický hřídel je poháněn ozubeným převodem, díky kterému dostává opačný směr rotace a tak je zajištěno vysouvání prstových podavačů.

Polohovatelná podlaha žacího stolu

Rozměr složené žací lišty omezuje šířka kombajnu, proto bylo nutné při návrhu minimalizovat její šířku. Tento problém je kompenzován řešením vysouvací podlahy, která je schopna navýšit šířku žacího stolu o 400 mm, což vzhledem k postavení přiháněče poskytuje dostatečný rozměr i pro sklizeň řepky olejky. (Obr. 6–106) Celková šíře žacího stolu je tedy 1 330 mm. Posuv této části je iniciován lineárními motory umístěnými vespod žacího stolu.

Obr. 6–106 Polohovatelná podlaha žacího stolu

Sklápění žací lišty do transportní polohy

Princip sklápění kombinuje principy dvou patentů skládacích žacích lišt. [72, 89] Oba patenty jsou využitelné pouze pro krátké žací lišty a současně nachází uplatnění především u adaptérů určených ke sklizni kukuřice. Obilné žací lišty jsou oproti kukuřičným vyšší, a proto by zastínily výhled z kabiny. Kombinací těchto dvou principů je možno docílit dlouhé žací lišty, která ve složeném stavu zabere minimální prostor. U manuálně řízených kombajnů by takové řešení nebylo možno využít, nicméně u autonomního stroje lze řešení aplikovat.

Příčné sklápění iniciuje lineární motor (Obr. 6–107), který otáčí krajní segmenty do složené polohy. Žací lišta je vybavena dorazy, na které tyto části dosedají. Podélné sklápění je umožněno využitím celkem čtyř ramen připojených na dva lineární motory umístěné symetricky po stranách šikmého dopravníku. Středové segmenty žací lišty jsou kloubově spojeny. Kloub při sklápění vykonává přímočarý pohyb směrem před kombajn.

Délka ramen vychází ze studia trajektorií a kinematických schémat, čímž se jeví jako nejjednodušší řešení. Nebylo možno doslovně využít principu, který popisuje patent firmy Claas, jelikož by došlo ke kolizi ramen mechanismu s již překlopenou žací lištou. Ramena se v momentu sklápění stávají nosnými a dá se předpokládat, že každé nese zatížení přibližně 600 kg. Ve sklopené poloze se ramena setkají na středu šikmého dopravníku, čímž je na ně sníženo zatížení, jelikož se mohou opřít o věnec šikmého dopravníku. Na začátku podélného sklápění je nutno překonat mrtvý bod, o nějž se stará rotační hydromotor.

Obr. 6–107 Princip sklápění žací lišty

6.1.2 Šikmý dopravník

Konstrukci tvoří dva podélné nosníky, které jsou propojeny příčnými plechy tvořící horní a spodní krytování. Vespod dopravníku se nachází příčné výztuhy trojúhelníkového průřezu. Vnitřní ústrojí tvoří redler, jehož funkcí je doprava plodiny dovnitř stroje. Šikmý dopravník tedy mimo dopravy plodiny nese konstrukci žací lišty.

Obr. 6–108 Dynamika šikmého dopravníku a žací lišty

Délka dopravníku je minimalizována z důvodu velkého přesazení složené žací lišty před kombajnem. Je tak redukováno velké zatížení koncentrované v uložení dopravníku a tím nepříznivý posun těžiště stroje.

Zdvih šikmého dopravníku zajišťují dva hydropneumatické tlumiče připojené na přední nápravu kombajnu. Využití hydropneumatických tlumičů se jeví jako vhodné především pro odpružení celé nesené konstrukce. (Obr. 6–108)

Natočení věnce šikmého dopravníku a žací lišty umožňují lineární motory umístěné v jeho horní části.

Obr. 6–109 Rámový podvozek

Obr. 6–110 Detail na lineární motory zajišťující naklápění kombajnu ve svahu

Obr. 6–111 Konstrukce pásového podvozku

6.1.3 Kombajn

Cílem technického řešení kombajnu je využití tangenciálního mláticího ústrojí, které svým rozložením vychází ze stroje Claas Lexion 780. Další podmínky byly kladeny na řešení čepového uložení tuhých náprav, které umožňují naklápění stroje ve svahu za cílem snížení ztrát zrna při sklizni. Řešení se dále zaměřuje na nastínění způsobu řízení a navigace stroje na poli a pozemních komunikacích, řešení světelných systémů a teleskopického vyprazdňovacího dopravníku.

Obr. 6–112 Základní rozměry kombajnu

Nápravy a podvozek

Nápravy byly zvoleny tuhé, které jsou čepově spojeny s rámem podvozku. (Obr. 6–109) Čepové uložení náprav umožňuje naklápění stroje ve svahu a zadní náprava zároveň reaguje na nerovnosti terénu. Přední náprava je s rámem kromě čepu spojena dvěma lineárními motory, díky nimž je možno regulovat příčný náklon stroje. Náklon zároveň ovlivňuje naklopení žací lišty a tak může stroj efektivně kopírovat sklon sklizeného pole. Náklon ve svahu pozitivně ovlivňuje polohu těžiště stroje. (Obr. 6–113, 6–110)

Obr. 6–113 Příčné vyrovnávání kombajnu ve svahu

V nábojích všech kol jsou umístěny rotační hydromotory. (Obr. 6–110) Zadní náprava je řídicí, přední hnací. V porovnání hmot je řídicí náprava subtilnější, jelikož nese menší zatížení, které je koncentrováno v přední části stroje. Celková váha stroje je odhadována na 17 tun, s plným zásobníkem zrna až 30 tun (v závislosti na podmínkách sklizně).

Pásový podvozek

Pásový podvozek je využitý z důvodu efektivnějšího rozložení váhy stroje, který svou hmotností ztuhuje půdu. Dalším pozitivem je zlepšení trakčních vlastností a posunutí těžiště kombajnu směrem dozadu, které negativně ovlivňuje váha žací lišty. I proto byl pásový podvozek svými rozměry a umístěním volen tak, aby byl maximálně předsunutý a tento vliv tak rušil.

Základní konstrukci tvoří podélný nosník osazený pojezdovými a napínacími koly. Do podélného nosníku zapadá nosný prvek přenášející zatížení stroje, ve kterém je uloženo hnací kolo připojené na hydrostatický motor přední nápravy. Do hnacího kola zapadá vnitřní ozubení pryžového pásu.

Dvojice hnacích kol je připojena k táhlu, které je konci čepově uloženo v rámu pásového podvozku. Táhlo je dále spojeno s lineárním motorem zajišťujícím optimální vypnutí pásu. Hnací kola jsou po dvojicích uložena v rámu, který je čepově spojen s rámem pásového podvozku a tak umožňuje reakci pojezdových kol na nerovnosti terénu. (Obr. 6–111)

Šířka pásu činí 1010 mm s účinným obvodem 7 600 mm a styčnou plochou 2,7 m².

Pneumatiky

Zadní náprava je proti přední oprostěna o velké zatížení, a tak je využito běžných pneumatik určených pro kombajny. Pro návrh jsou zvoleny pneumatiky od výrobce Mitas VF 710/70R42 CFO. [90] Výhodou těchto pneumatik je možnost jejich podhuštění více než o čtvrtinu oproti standartním pláštům při pojezdové rychlosti 15 km/h. Pneumatiky tak mají větší otisk, čímž se méně ztuhuje půda a zlepšují se trakční vlastnosti.

Obr. 6–114 Poloměr otáčení

Poloměr otáčení

Manévrovatelnost kombajnu se řešením sklápění žací lišty velmi příznivě zlepšila oproti stávajícím strojům, u kterých je žací lišta uložena na vlečce. Poloměr otáčení záleží na nastavení rozvoru zadní řídicí nápravy, a tak se pohybuje v rozmezí od 8 do 15 metrů. (Obr. 6–114)

Pohonný systém

Spalovací motor

Pohonné ústrojí kombajnu vychází ze zavedené koncepce, kdy je motor umístěný v horní části kombajnu představuje zdroj krouticího momentu pro hydrostatické pumpy, rotory mláticího ústrojí, síťové skříňe, šnekových dopravníků zrna a nedomláčecích klasů, drtiče a rozmetače plev, atd.

Pro návrh byl zvolen motor firmy Deutz TCD 7.8 L6, který disponuje výstupním výkonem 250 kW s maximálním krouticím momentem 1 400 Nm. Rozměry pohonné jednotky jsou 1 190×930×1 020 mm s hmotností 705 kg. [91] Technické specifikace jsou svými vlastnostmi srovnatelné s dostupnými stroji na trhu.

Vnitřní ústrojí

Rozložení vnitřních komponent vychází z modelu Claas Lexion 780, které využívá dva axiální separační rotory, poháněné rotačními hydromotory. Šířkový rozměr mláticího ústrojí je 1 700 mm a délka axiálních separátorů je 4 300 mm. (Obr. 6–115)

Obr. 6–115 Schéma vnitřních komponent (1–mláticí ústrojí, 2–separační ústrojí, 3–spádová deska, 4–síťová skříň, 5–šnekové dopravníky, 6–rozmetač plev, 7–drtič plev, 8–vzduchový filtr, 9–sání chladičeho systému, 10–motor, 11–zásobník zrna)

Zásobník zrna

Redukcí kabiny bylo možno navýšit objem zásobníku zrna, který pojme maximální objem 18 000 l sklizené plodiny. U stávajících řešení se objem pohybuje okolo 10 000 – 12 000 l. [82] Jedná se ovšem pouze o matematické vyjádření objemu. Při návrhu je dále třeba uvažovat váhu zrna, které může mít rozhodující vliv na stanovení reálného maximálního objemu zásobníku.

Rozmetač plev

Konstrukční řešení je odvozeno od stávajícího řešení s rozdílem zakrytování mechanismu zajišťujícího nastavení polohy rozmetače. (Obr. 6–116)

Obr. 6–116 Dynamika rozmetače plev

Vyprazdňovací dopravník

Délka vyprazdňovacího dopravníku musí být vyšší, než je délka žací lišty a zároveň je v rozložené poloze pod náklonem, aby se jeho ústí dostalo nad vlečku traktoru, odvázející sklizenou plodinu z pole. Takové požadavky s rostoucími rozměry žacích lišt prodlužují rozměry těchto dopravníků. Z toho vychází nastínění řešení teleskopického vyprazdňovacího dopravníku, který neprodlužuje délku stroje a je zároveň schopný vyhovět těmto požadavkům. (Obr. 6–117)

Obr. 6–117 Délka vyprazdňovacího zásobníku

Konstrukční řešení je založeno na dvou do sebe zasunutých tubusech, kdy je vnější tubus vybavený šnekovým dopravníkem. Ve vysunuté poloze tedy šnekový dopravník nedosahuje až k ústí. Sklizená plodina je vytlačena na vlečku traktoru tlakem ostatní plodiny. Ve chvíli, kdy se zásobník vyprázdní, se v dopravníku nahromadí plodina, kterou šnekový dopravník dále neposune. Tím, že je zásobník nakloněný, bude plodina gravitační silou stahována zpět do dopravníku, který ji zpětným chodem může vrátit do zásobníku zrna. Jmenovitě se bude jednat o 0,2 m³, což u suché pšenice bude znamenat 144 kg. [86]

Navigační a operační systémy

Autonomní kombajn by měl být schopný pod dohledem člověka provádět tyto činnosti:

- Navigovat se na veřejných komunikacích i na poli
- Reagovat na okolní prostředí
- Regulovat nastavení vnitřního ústrojí v závislosti na podmínkách sklizně

Kombajn musí mít automatizovaný nejen technologický proces sklizně, ale i navigační systém, který obstará kontrolu nad směrem, rychlostí a akcelerací. S navigačním systémem musí být propojený také poziční a kamerový systém.

6.1.4 Přesné zemědělství

Poloha pole, počasí, atributy půdy, historie pěstování plodin na poli a další parametry ovlivňují růst a dospívání plodin. Z nutnosti analyzovat tyto parametry se zavádí pojem přesné zemědělství (Precision farming), jehož cílem je zlepšit efektivitu strojů v zemědělství. Jeho pilířem je získávání dat ze zemědělských strojů a jejich následná analýza. Díky tomu vznikají například mapy výnosů ze sklizně, jichž lze využít jako podklad pro hnojení pole, aby se tato mapa co nejvíce vyrovnala. Data se dále mohou využít pro predikci vývoje pole – růstové modely. [87]

Počítačové vidění

Hlavní bariéra, kterou je třeba překročit pro vývoj autonomního vozidla je vytvoření počítačového systému, který by dokázal reagovat na drtivou většinu podnětů vznikajících na pozemních komunikacích. Lze usuzovat, že úroveň technologie počítačového vidění, stále není na úrovni, kterou vyžaduje běžný autonomní provoz, i když takové projekty již vznikají.

Předdefinovaná trasa

Cílem je, aby byl kombajn schopný sledovat předdefinovanou trasu na základě klíčových bodů reprezentovaných xy souřadnicovým systémem, které jsou zavedeny do GPS systému. Hlavní problém autonomního kombajnu při pojezdu je jeho vyhýbání se překážkám. S předdefinovanou trasou stroje a algoritmem zajišťujícím vyhledání optimální trasy v případě překážky lze autonomní vozidlo uvést do provozu.

Efektivní sledování vytyčené trasy vyžaduje absolutní kontrolu navigačního systému nad motorem, převodovkou, brzdami, řízením, podkluzem pneumatik, atp.

Kompenzace chyb

Kamerový systém může být použitý bez apriorní mapy pole a zároveň sloužit jako detekce překážek. Kombinací těchto systémů lze eliminovat chyby jednotlivých systémů – například GPS systém eliminuje nedokonalosti kamerového systému za zhoršených světelných podmínek a kamerový systém může sloužit lépe při slabém signálu GPS.

Resumé

Nejproblematictější částí autonomního uzpůsobení kombajnu se jeví počítačové vidění, které se v dnešní době využívá pouze v podobě konceptů. Jako primární řešení je tedy zvolen pojezd semi-autonomní.

Kombajn se na pozemních komunikacích bude pohybovat s doprovodným vozidlem (traktor s vlečkou pro odvoz zrna). Kamerový systém by zde sloužil pro zjištění vzdálenosti mezi dvěma prvky na zádi doprovodného vozidla (např. světlomety), ze kterých lze určit absolutní vzdálenost a úhel mezi kombajnem a doprovodným vozidlem.

Kombajn bude doprovodné vozidlo chápat jako bod souřadného systému, jehož polohu dopočítá a v případě potřeby provede korekci (změna rychlosti, zrychlení, směru atp.) tak, aby odpovídala definované poloze. Polohu kombajnu lze vnímat jako počátek souřadného systému a okolní překážky nebo jiná vozidla budou reprezentovat další body souřadného systému.

6.2 Ergonomické řešení

Ergonomické řešení je zaměřeno na výhledové roviny v jednotlivých průmětech, pojetí hlavních servisních přístupů a světelných systémů stroje.

Výhledové podmínky

Hlavní kamerové systémy jsou uloženy v horní části obou čel za obdélníkovými průhledy a slouží primárně k dálkovému výhledu. V horní části jsou umístěny tak, aby v zadní části nebyly stíněny složenou žací lištou a na přídí kvůli omezení vlivu prachu vytvářejícím se za rozmetačem plev. Dále kombajn disponuje sekundárními kamerovými systémy, které zabírají mrtvé úhly hlavních kamer. Díky využití kamerového systému jsou zorné úhly prakticky neomezené. (Obr. 6–118, 6–119, 6–120)

Podmínky pro výhled kamerového systému lze rozdělit na dvě části. Pojezd na poli s rozloženou žací lištou a pojezd na pozemních komunikacích se složenou žací lištou.

Výhledové podmínky pro pojezd na pozemních komunikacích

Hlavní kamerový systém (červeně) svým umístěním pokrývá nejdůležitější část zorného pole. Vzhledem k velké délce kombajnu se jeví jako důležité ho vybavit postranními kamerami. (modře)

Obr. 6–118 Výhled kamerového systému v horizontální rovině

Obr. 6–119 Výhled kamerového systému v sagitální rovině

Obr. 6–120 Výhled kamerového systému ve frontální rovině

Výhledové podmínky pro jezd na poli

Hlavním požadavkem je výhled na celou šířku záběru žací lišty a kamera umístěná na konci vyprazdňovacího dopravníku, která usnadní vykládání sklizené plodiny na vlečku traktoru.

Důležitým požadavkem je bezpečnost při jezdě kombajnu po poli. Často se obětí kombajnů a žacích strojů stává lesní zvěř pohybující se po poli. V okamžiku ohrožení zvěř (nejčastěji srnčata) instinktivně zalehne a čeká, až predátor odejde. Pokud zvěř jako predátora vnímá kombajn, lze si domyslet fatální následky pro zvěř a pro ústrojí žací lišty. Zároveň se po poli mohou pohybovat lidé, a proto se jeví jako výhodné stroj vybavit termokamerou, která by detekovala živočichy v cestě stroje a v případě pozitivní detekce jej zastaví. Na termokameru jsou kladeny požadavky na zorný úhel pokrývající celou šířku žacího adaptéru.

Světelné systémy

Obě čela kladou odlišné požadavky na jejich osvětlení. Před je uzpůsobena pro silniční provoz a zad je vybavena osvětlením na pole a signalizačními světly pro silniční provoz.

Směrovky jsou integrovány do bočních krytů, díky čemu ohraničují nejširší část stroje. Rovina, ve které se směrová světla nachází je sražená a tak jsou světla viditelná i z bočního pohledu.

Obr. 6–121 Čelní světelné systémy

Osvětlení přídě

Čelní světla jsou situována v masce a slouží primárně k tomu, aby byl kombajn viditelný pro ostatní účastníky silničního provozu. Kombajn díky svému autonomnímu charakteru nevyžaduje natolik silné osvětlení, jako by ho řídil člověk.

Osvětlení zádě a žací lišty

Zadní maska svým tvarovým pojetím směřuje světlomety tak, aby pokryly celou délku žací lišty. Další světelné prvky jsou určeny pro provoz na pozemních komunikacích. Nad směrovými světly se nachází brzdová a couvací světla.

Obr. 6–122 Zadní světelné systémy

Bočnice žací lišty jsou opatřena LED světelnými prvky, jelikož složená žací lišta zabírá velkou část zorného úhlu řidiče osobního automobilu. Je taktéž opatřena směrovkami, brzdovými a couvacími světly.

Obr. 6–123 Osvětlení žací lišty

6.2.1 Servisní přístupy

Přístup k uložení vnitřního ústrojí, řemenových a řetězových převodů, lopatkových dopravníků, apod. je řešený odklopnými bočnicemi.

Po odklopení bočního krytu na přídi je možný přístup k žebříku, jež vede na střechu stroje. Odtud je dostupný chladicí systém, vzduchový filtr, motor a přístup do zásobníku zrna.

Podlaha je vybavena protiskluzovou povrchovou úpravou a hrana je opatřena zábradlím, které je zakončeno u horní bočnice, která po odklopení slouží dále jako zábradlí. Barevné a grafické řešení

Obr. 6–124 Hlavní servisní přístupy

Obr. 6–125 Výškové úrovně servisních přístupů

7 BAREVNÉ A GRAFICKÉ ŘEŠENÍ

7

7.1 Barevné řešení

7.1

Volba barevnosti stroje je obligátně volena dle stanoveného vizuálního stylu firmy, aby byl produkt s firmou nedílně propojen. Návrh nebyl zpracováván pro konkrétní společnost, a proto je zvolena variantní barevnost dle dalších kritérií, z nichž se jako dominantní jeví integrování kombajnu na pole (odstíny zelené, žluté) nebo zdůraznění stroje na poli (odstíny červené, modré...). Dalším podstatným kritériem je odlišení stroje od konkurence.

Na člověka jako první působí barva a až potom vnímá tvarové pojetí, proto má barevné řešení významný vliv na celkový dojem ze stroje.

Výsledné barevné řešení podtrhuje členění hmot a odlehčuje celkový dojem ze stroje. Centrální hmota je potlačena, díky čemuž jsou zdůrazněny boční kryty. Čela jsou od centrální hmoty vyčleněna, aby působila jako hlava kombajnu. Další pozitivní funkcí takového vyčlenění je autonomní výraz obou čel, díky tomu nepůsobí jako kabina stroje. Disky kol jsou pojednány bílou barvou (RAL 9010), díky čemuž opticky vyvažují dominantní boční kryty. Barevné zvýraznění je dále využito u částí, které vykonávají zásadní funkce kombajnu, jmenovitě kryty žací lišty, šikmého dopravníku, drtiče plev a masek světlometů. Klapky zásobníku zrna jsou ukončeny barevným akcentem, který tak mezi nimi a strojem vytváří pojítka, jelikož otevřený zásobník zrna může působit cizí vzhledem k tvarovému pojetí.

Konstrukční prvky jsou vyvedeny v grafitové černé (RAL 9011) a jsou tak tvarově potlačeny, což přispívá k čistému a jednoduchému výrazu stroje.

7.1.1 Varianta I

Obr. 7-126 Barevné řešení I

Barevné řešení první varianty si klade za cíl integrovat stroj na pole využitím zelené barevnosti (RAL 6018). To může evokovat v kombinaci s tvarovým pojetím stylizovaného lučního koníka, což se jeví pozitivně. Nevýhodou může být využití podobného odstínu zelené jako firma John Deere, nicméně ta využívá dále žluté akcenty jak v grafickém řešení, tak u některých prvků (např. disky kol). Z tohoto důvodu byla zvolena limetkově zelená, aby tento odkaz částečně rušila.

7.1.2 Varianta II

Řešení následuje stejný princip jako předchozí varianta s rozdílem využití žluté (RAL 2007), která podporuje agresivní výraz a odkazuje tak na velký výkon kombajnu a budí respekt. Firma New Holland využívá taktéž žluté barevnosti v kombinaci s modrým akcentem grafického řešení.

Obr. 7-127 Barevné řešení II

Další varianty

Lze tvrdit, že se k návrhu hodí zejména živé, syté barvy, které evokují výkon stroje.

Obr. 7-128 Barevné řešení III – ultramarínová (RAL 5002)

Obr. 7-129 Barevné řešení IV – červená (RAL 3002)

Obr. 7-130 Barevné řešení V – oranžová (RAL 2010)

7.2 Grafické řešení

Grafické řešení strojů se v praxi odvíjí od vizuálního stylu každé firmy. Jelikož tento návrh nebyl navržen pro existující firmu, je v návrhu grafického řešení využita fiktivní společnost.

7.2.1 Název

Stroji byl vybrán název Asimov. Jedná se o odkaz na amerického spisovatele sci-fi literatury a biochemika Isaaca Asimova, který definoval tři základní zákony robotiky. Název tak poukazuje na autonomní uzpůsobení kombajnu.

7.2.2 Logotyp

Logotyp byl pojat typograficky, kdy je hrot litery „V“ rozšířen a díky tomu odkazuje na nůž žací kosy. (Obr. 6–131) Typografie názvu je uzavřena do obdélníku, který ji vymezuje od běžného textu. (Obr. 6–132) Obdélník se vyznačuje výraznou horizontální proporcí, která přímo reaguje na pojetí kapotáže a logotyp je tak její nedílnou součástí. Zarovnání typografie je voleno na levý praporek, které poukazuje na dynamiku stroje.

Obr. 7–131 Úprava litery „V“

7.2.3 Písmo

Písmo bylo zvoleno Avenir Next od typografa Adriana Frutigera, které se vyznačuje svou výbornou čitelností a technicistním výrazem.

7.2.4 Barevnost

Barevné řešení je vyvedeno v černé, která si klade za cíl odkazovat na autonomní uzpůsobení stroje. Barevnost je tak oprošťována od emocionálních asociací, díky čemuž logotyp dále evokuje autonomní řízení kombajnu.

Obr. 7–132 Logotyp

7.2.5 Označení typu kombajnu

7.2.5

Popis označení stroje přímo reaguje na převládající horizontální souřadnici logotypu. Díky tomu je uvedeno do harmonického vyznění. Od inverzní typografie logotypu je tento popis odlišen sazbu v pozitivu. (Obr. 6–133)

Obr. 7–133 Označení kombajnu

7.2.6 Kompoziční řešení

7.2.6

Umístění logotypu včetně označení stroje je ukotveno k zádi kombajnu. Jeho vertikální poloha byla zvolena tak, aby se dostal mezi optické horizontální linie tvořené výdechy chladičového systému. (Obr. 6–134)

Obr. 7–134 Umístění logotypu ve vztahu ke kapotáži stroje

8 DISKUZE

S návrhem autonomního kombajnu je spojena řada dalších kritérií, které mohou velkou měrou ovlivňovat pozici produktu na trhu a jeho vnímání (přijetí) společností. Proto je na produkt důležité nahlížet z více úhlů, aby jej bylo možno komplexně ohodnotit. Jedná se o stroj s velkým výkonem, který svými rozměry působí majestátně, a proto je jedná o primární výrazový prvek, jež svou podstatou podmiňuje následující funkce.

8.1 Psychologická funkce

Při návrhu byl stroj od začátku koncipován tak, aby se jeho design dal charakterizovat jako upřímný. Jedná se především o čitelnost všech výrazových prvků, které se opírají o některé již zavedené principy. Díky tomu je umožněno lepší přijetí stroje trhem, jelikož se u lidí často objevuje prvotní odmítavá reakce vůči novým nebo jiným věcem, než na které jsou zvyklí. Pro práci designéra je nezbytné využívat těchto zavedených principů, díky kterým je možno urychlit vývoj nových produktů a zároveň tak usnadnit jejich používání zejména z hlediska intuitivnosti.

8.1.1 Celkový výraz

Důraz byl kladen na autonomní výraz, kterého bylo docíleno zejména redukcí kabiny a přiznáním spár v místě servisních přístupů. Díky tomu čela stroje nepůsobí jako kabina a pro člověka je evidentní, že stroj se řídí sám.

S tímto se pojí problém neobvyklosti takového řešení, které může u lidí vzbuzovat obavy o bezpečnost stroje. Proto jedním z hlavních požadavků byl důvěryhodný výraz stroje. Toho bylo docíleno zejména stanovením pevné kompozice jednotlivých prvků, uvádějících kombajn do harmonie. V jádru se jedná především o eliminaci pocitu nahodilosti ze stroje.

8.1.2 Redukce kabiny

Člověk posuzuje věci, které ho obklopují, mimo jiné podle apriorních zkušeností. Úplná redukce kabiny by tak mohla působit jako stroj bez hlavy, který nemá určenou směrnost. V přírodě se takovým tvarováním setkat nelze, a proto by takové řešení bylo pravděpodobně nepřijatelné.

Z toho důvodu jsou jednotlivé hmoty ukončující stroj předsazeny před boční kryty a barevně vyčleněny z celkové hmoty. Cílem bylo evokovat hlavu stroje tak, aby výrazově působila autonomně.

8.1.3 Barevnost

Existují dva způsoby přístupu k pojetí barevnosti kombajnu, jak již bylo zmíněno. První si klade za cíl integrovat stroj na pole a druhý jej naopak vyloučit a tím přenést stroj na poli do popředí. Oba přístupy jsou zcela legitimní, a proto bez dalších kritérií nelze rozhodnout, která varianta je vhodnější. Taková kritéria mohou být například sociální, politické, environmentální, geografické a další. Tyto aspekty lze definovat až pro konkrétního výrobce a trh, pro který bude kombajn určen.

Stříbrná metalíza v oblasti čel odkazuje na autonomní uzpůsobení stroje, jelikož evokuje pocit ze stroje.

8.1.4 Žací lišta

Žací lištu vzhledem k její podstatě lze vnímat nebezpečně a tak budí patřičný respekt. Kvůli tomu se jevílo důležité potlačit prvky, které mohou působit nebezpečně a tím do popředí vystupují boční kryty.

Žací lišta ve složené poloze působí nebezpečně, což je ve své podstatě zcela jistě negativní. Nicméně to může u ostatních účastníků silničního provozu vzbudit snahu o zvýšenou opatrnost například při předjíždění stroje.

8.2 Ekonomická funkce

Kombajn je vybaven sérií sofistikovaných technologických a konstrukčních celků, které zohledňují velké množství vstupních proměnných a při vývoji hrají zásadní roli v tom, jestli stroj bude při sklizni efektivní. Vývoj takových celků je cenově poměrně náročný a vyžaduje také nutnost testování výsledných řešení, které mohou poukázat i na jejich nevhodnost. Přesné stanovení ceny u produktu, který musí projít všemi fázemi vývoje, je velmi obtížné, jelikož do takového procesu vstupuje řada aspektů, které nelze důsledně předvídat. Vývoj se bude soustředit především na řešení sklápění žací lišty a autonomní navigaci stroje, která může skýtat nejvíce skrytých problémů.

Cena stroje se odvíjí jednak od výrobních, vývojových, distribučních, aj. nákladů a dále od nehmotných statků, které stroj svému uživateli přinese. Což je u autonomního kombajnu finanční úspora na nákladech a zvýšení efektivity při sklizni. Výsledkem těchto dvou pilířů je finální cena stroje, která by mohla začínat na 15 000 000 Kč.

S koupí stroje jsou spojeny další náklady na provoz a servis. Ze strany uživatele servis spočívá především v doplňování provozních kapalin a čištění stroje. Další servis provádí zejména autorizovaná střediska.

8.2.1 Cílová skupina

Hlavní cílovou skupinou jsou velké zemědělské statky a depa zajišťující výpůjčku kombajnů, které kladou důraz na vysokou efektivitu práce a zároveň jsou ochotni akceptovat vyšší pořizovací náklady. Díky lepší efektivitě práce a bezobslužnému provozu se dají předpokládat nižší provozní náklady stroje.

Z toho se jako nejvýhodnější cílový trh jeví země s rozvinutým zemědělstvím, které vyžadují zvýšenou produkci potravin. Jako vhodné trhy se teda jeví země západní Evropy, severní Ameriky, východní Asie, apod.

Při takto širokém záběru možných trhů se nabízí dvě možnosti oslovení cílových skupin. Vybrat pouze jeden nejperspektivnější trh nebo se soustředit globálně na celý trh. V obou případech je ovšem nutné vzít v potaz lokální stereotypy každého trhu a jim uzpůsobit jak pojetí stroje (grafické, barevné) tak marketingovou propagaci.

8.3 Sociální funkce

Kombajn je společensky vnímaný jako vysoce komplikovaný stroj, který umožňuje velkou produkci surovin. Jeho nejzásadnější zásluhou je umožnění automatizace zemědělství, a tak se lidé obecně mohou věnovat dalším odvětvím a tím je umožněn rychlejší rozvoj civilizace.

8.1.4

8.2

8.2.1

8.3

8.3.1 Zájmy společnosti

Jak bylo zmíněno, populační růst klade vysoké nároky na efektivitu zemědělských strojů a celkově zemědělství. To se promítá v hlavním cíli této práce, která se snaží zmírnit problém populačního růstu. Sekundárně se to v návrhu projevuje délkou žací lišty a zvolenými konstrukčními řešeními, které napomáhají snížení ztrát zrna při sklizni. Dále lze vytknout počítačový systém zaznamenávající údaje ze sklizně, které následně slouží jako podklad pro další zemědělské stroje nebo pro výpočetní modely simulující vývoj výnosů z polí do dalších let.

8.3.2 Ekologie

Největší nevýhodou navrženého řešení je využití diesellového motoru, které je podmíněno především vysokými nároky na výkon, které v současné době žádná alternativní technologie nemůže suplovat. Nicméně zvolený motor splňuje normy EU Stage III B a US EPA Tier 4 interim.

Materiály využitě pro výrobu konstrukčních a funkčních prvků, jako ocel, hliník, laminát, plastické hmoty, jsou recyklovatelné. Na jejich přetvoření je zapotřebí další energie, nicméně ve srovnání s počátečními výrobními náklady se jedná o menší položku.

8.4 Etika

Při zpracování návrhu byl kladen důraz, aby kombajn svým tvarovým a barevným pojetím neevokoval nevhodné asociace, které by mohly výraz stroje degradovat nebo pohoršovat některé sociální skupiny. Hlavní myšlenka návrhu je v souladu s morálními i etickými pravidly.

Grafické a barevné řešení stroje je řešeno bez návaznosti na existující výrobce figurující na trhu. Barevné řešení může evokovat ostatní výrobce strojů, ovšem vzhledem k tvarovému a ideovému pojetí stroje se nedá o barevnosti hovořit jako primárním identifikačním prvkem.

Úvodními ani dalšími průběžnými rešeršemi nebyl autorem objeven koncept autonomního zemědělského kombajnu. Práce byla zpracována na základě dílčích inspiračních zdrojů a autorova zamyšlení nad problematikou a možnostmi vývoje zemědělské techniky do budoucích let.

9 ZÁVĚR

Diplomová práce pojednává o tématu designu autonomního zemědělského kombajnu. Hlavním cílem práce bylo vytvoření konceptu stroje, který by mohl v budoucnu najít v zemědělství své plnohodnotné uplatnění. Práce nastiňuje možná tvarová a konstrukční řešení, která reflektují výtvarné a technické problémy vyvstávající s autonomním uzpůsobením stroje.

V prvopočátku bylo důležité zhodnocení problematiky zemědělství s dalšími souvisejícími faktory, díky kterým bylo možno definovat rámcový cíl práce. Další fáze se týkala rešerší, které měly za cíl prověřit realizovatelnost takového cíle a zavést cíle dílčí. Sekundárním cílem rešerší bylo zjištění současného technického pokroku a dostupných technických řešení, vytvoření pomyslných mantinelů, díky kterým bylo možno zachovat základní koncepci stroje a rozvinout trendové tendence.

Variantní výrazové studie měly za cíl nastínit možnosti přístupů k pojetí stroje, tvarovému řešení a ujasnit jeho základní hmotovou koncepci. Nejzásadnějším milníkem práce jsou nepochybně variantní studie možností sklápění žací lišty. Zde se podařilo kombinací dvou elementárních principů, které jsou v dnešní době realizované, vytvořit jedinečný koncept sklápění žací lišty. V zásadě to přináší snížení poloměru otáčení, zjednodušení transportu po pozemních komunikacích a zkrácení délky stroje v transportní poloze oproti stávajícímu řešení.

Dále se v návrhu přistoupilo na finální hmotové studie, které měly za cíl stanovit výslednou podobu tvarového řešení. Současně probíhalo ověřování kinematických schémat a celkový návrh mechanismu a konstrukce sklápění žací lišty, která je zásadní technickou inovací celé práce. S žací lištou je spojena další inovace a to vysouvání podlahy žacího stolu, která navyšuje její šířku. Je tak řešený problém s malou šířkou žacího stolu v důsledku rozměrových omezení složené žací lišty. Inovací prošel dále vyprazdňovací zásobník, který svým teleskopickým uzpůsobením snižuje délku stroje. Návrh dále reflektuje současná technologicko-konstrukční řešení, jako svahovou úpravu stroje, řešení šikmého dopravníku, chladičového systému, apod.

Výsledné tvarové řešení je založeno na centrální hmotě, na kterou navazují kryty vnitřního ústrojí sloužící zároveň jako nosný prvek bočních krytů. Obě čela stroje byla pojata tak, aby evokovala před i zád a působila autonomním výrazem. Před stroje je záměrně pojata dominantně oproti zádi. Tvarování žací lišty bylo pojato technicistně, jelikož se jedná o charakteristický prvek, kterým se kombajny vyznačují, a opakováním jednotlivých konstrukčních prvků si získává nesporné výtvarné kvality.

Návrh designu autonomního zemědělského kombajnu nastiňuje možný budoucí vývoj zemědělství, které by tak mohlo efektivněji reagovat na problémy způsobené populačním růstem.

SEZNAM POUŽITÝCH ZDROJŮ

- [1] Annual Report 2014. Implementing Ideas. *CLAAS Group* [online]. 2014 [cit. 2015-12-05]. Dostupné z: <http://www.claas-group.com/investor/annual-report/annual-report-2014>
- [2] Populační růst – celosvětový problém 21. století. *NATO Review* [online]. 2011 [cit. 2015-12-05]. Dostupné z: http://www.nato.int/docu/review/2011/climate-action/Population_growth_challenge/CS/index.htm
- [3] Nový LEXION 780. *AGRALL* [online]. 2012 [cit. 2015-12-05]. Dostupné z: <http://www.agrall.cz/novinka/497/novy-lexion-780>
- [4] Committed to operator comfort. The cab. *CLAAS* [online]. 2015 [cit. 2015-12-05]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/lexion780-740-2015/cab-comfort/cab-equipment>
- [5] Maintenance. *CLAAS* [online]. ©2015 [cit. 2015-12-05]. Dostupné z: <http://www.claasofamerica.com/product/combindes/lexion-780-670/maintenance>
- [6] CLAAS combine harvesters. *CLAAS* [online]. ©2015 [cit. 2015-12-05]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/lexion780-740-2015>
- [7] Více síly, méně údržby. LEXION: 780 770 760 750 740 [online]. 2013 [cit. 2015-12-05]. Dostupné z: <http://www.agrall.cz/upload/1427789901.pdf>
- [8] Deutz-Fahr vil fordoble mejetærskerproduktionen. *Maskin Bladet* [online]. 2014 [cit. 2015-12-05]. Dostupné z: <http://www.maskinbladet.dk/artikel/deutz-fahr-vil-fordoble-mejetaerskerproduktionen>
- [9] Deutz-Fahr voltooit vernieuwing combineserie. *Grondig* [online]. 2015 [cit. 2015-12-05]. Dostupné z: <http://www.grondig.com/artikel/deutz-fahr-voltooit-vernieuwing-combineserie>
- [10] Nový DEUTZ FAHR C9000. *Somejh* [online]. ©2014 [cit. 2015-12-05]. Dostupné z: <http://www.somejh.cz/novinky/novy-deutz-fahr-c9000-i157.html>
- [11] Design and ergonomics to work to maximum comfort. C9000 Series: *Deutz-Fahr* [online]. [cit. 2015-12-05]. Dostupné z: http://issuu.com/deutz-fahr/docs/308.8308.3.6-2_c9000_en?e=9738708/31110901
- [12] New Massey Ferguson 9505 Series Combines. *Ag world* [online]. 2015 [cit. 2015-12-05]. Dostupné z: <http://agworld.cc/new-massey-ferguson-9505-series-combines-9565/>
- [13] MF BETA Combine: New generation of combine harvester with Skyline cab [video]. 2012 [cit. 2015-12-05]. Dostupné z: <https://www.youtube.com/watch?v=RdCZ1YZYgZg>
- [14] HARVEST YOUR SUCCESS. *CASE IH* [online]. ©2015 [cit. 2015-12-05]. Dostupné z: <http://www.caseih.com/emea/en-za/products/harvesting/axial-flow-240-series>
- [15] Operator Environment. *CASE IH* [online]. ©2015 [cit. 2015-12-05]. Dostupné z: <http://www.caseih.com/anz/en-au/products/harvesting/axial-flow-combindes>
- [16] Axial Flow combine cab redesigned to improve harvest experience. *Case IH: Agriculture* [online]. 2012 [cit. 2015-12-05]. Dostupné z: <http://beready.caseih.com/equipment-technology/afs-support-center-meets-customers-needs/>
- [17] AXIAL-FLOW: 240-SERIES - 7240 / 8240 / 9240. DON'T LOSE PRECIOUS TIME: ON DAILY CHECKS AND MAINTENANCE. ©2014. Dostupné také z: <http://assets.cnhindustrial.com/caseih/emea/EMEAASSETS/>

- Products/Harvesting/Axial-Flow-240-Series/Brochures/14c2004com_axialflow_240_bro_low.pdf
- [18] Give your combine some TLC before you give it a rest. *CASE IH* [online]. 2015 [cit. 2015-12-05]. Dostupné z: <http://beready.caseih.com/ag-issues-insights/give-your-combine-some-tlc-before-you-give-it-a-rest/>
- [19] Autor
- [20] CR - TIER 4A/4B. *Agrotec* [online]. 2015 [cit. 2015-12-05]. Dostupné z: <http://www.eagrotec.cz/cr-tier-4a-4b>
- [21] New Holland Introduces CX8000 Elevation Combines. *Farm Equipment* [online]. 2013 [cit. 2015-12-06]. Dostupné z: <http://www.farm-equipment.com/articles/9351-new-holland-introduces-cx8000-elevation-combindes>
- [22] CX7 & CX8 - TIER 4B. *New Holland* [online]. ©2015 [cit. 2015-12-06]. Dostupné z: <http://agriculture1.newholland.com/eu/en-uk/equipment/products/combine-harvesters/cx7-cx8-tier-4b>
- [23] CR - TIER 4A/B: OPERATOR COMFORT. *New Holland* [online]. ©2015 [cit. 2015-12-06]. Dostupné z: <http://agriculture1.newholland.com/eu/en-uk/equipment/products/combine-harvesters/cr-tier-4a-b/details/operator-comfort>
- [24] CR - TIER 4A/B: MAINTENANCE. *New Holland* [online]. ©2015 [cit. 2015-12-06]. Dostupné z: <http://agriculture1.newholland.com/eu/en-uk/equipment/products/combine-harvesters/cr-tier-4a-b/details/maintenance>
- [25] NEW COMIA C10 & C12. *Sampo Rosenlew* [online]. 2013 [cit. 2015-12-06]. Dostupné z: <http://www.sampo-rosenlew.fi/en/products/combine-harvesters/comia-c10---c12/com.html>
- [26] CAB. *Sampo Rosenlew* [online]. 2013 [cit. 2015-12-06]. Dostupné z: <http://www.sampo-rosenlew.fi/en/products/combine-harvesters/comia-c10---c12/cab.html>
- [27] Cleaning. *Sampo Rosenlew* [online]. 2013 [cit. 2015-12-06]. Dostupné z: <http://www.sampo-rosenlew.fi/en/products/combine-harvesters/comia-c10---c12/cleaning.html>
- [28] Harvest Star* Vario. *Geringhoff* [online]. ©2015 [cit. 2015-12-06]. Dostupné z: <http://www.geringhoff.cz/fotogalerie/detail/5/harvest-star-vario#!prettyPhoto>
- [29] BiG X 600 | 700 | 770 | 850 | 1100: Boost your efficiency. *Krone* [online]. 2010 [cit. 2015-12-06]. Dostupné z: <http://www.krone-uk.com/english/products/forage-harvester/big-x-600-700-770-850-1100/headers/>
- [30] Krone Big 650. *Landwirt* [online]. 2015 [cit. 2015-12-06]. Dostupné z: <http://www.landwirt.com/gebrauchte,1404749,Krone-KRONE-BIG-X-650.html>
- [31] Agricola Salvatore Teresa. *La mietitrezza* [online]. 2012 [cit. 2016-01-23]. Dostupné z: <http://www.agricolasalvatoreteresa.com/Default.aspx?TabId=478>
- [32] John Deere. John Deere Introduces Combine Improvements and New Hydraflex™ Draper [online]. ©2016 [cit. 2016-01-23]. Dostupné z: https://www.deere.com/en_US/corporate/our_company/news_and_media/press_releases/2014/agriculture/2014aug21_combine_updates.page
- [33] DEERE & COMPANY. COMBINE HEAD FRAME. US 8,061,114 B2 Patentový spis. Uděleno 22.11.2011. E & COMPANY. COMBINE HEAD FRAME. US 8,061,114 B2 Patentový spis. Uděleno 22.11.2011.
- [34] Agweb. New Harvesting Heads from John Deere [online]. ©2016 [cit. 2016-01-23]. Dostupné z: http://www.agweb.com/article/new_harvesting_heads_from_john_deere/

- [35] Agro parts. Cutting parts [online]. 2015 [cit. 2016-01-23]. Dostupné z: <http://www.agcoparts.com/Combines/CuttingParts/default.cfm?#Cutting Parts>
- [36] John Deere T Series. New versatile 600X headers [online]. 2016 [cit. 2016-01-23]. Dostupné z: http://www.deere.com/en_US/docs/html/campaigns/ag_turf/combine_experience/t-headers.html#
- [37] Mascus. Claas Header auger 9m [online]. 2016 [cit. 2016-01-23]. Dostupné z: <http://www.mascus.com/agriculture/used-combine-harvester-heads/claas-header-auger-9m/bf8k8mgs.html>
- [38] Midwest Ag Parts. NEW PLATFORM AUGERS [online]. ©2016 [cit. 2016-01-23]. Dostupné z: <http://www.midwestagparts.com/index.php?page=page&id=21>
- [39] Crop Processing. John Deere T series [online]. 2016 [cit. 2016-01-23]. Dostupné z: http://www.deere.com/en_US/docs/html/campaigns/ag_turf/combine_experience/t-crop.html
- [40] Crop processing. John Deere S series [online]. 2016 [cit. 2016-01-23]. Dostupné z: http://www.deere.com/en_US/docs/html/campaigns/ag_turf/combine_experience/s-crop.html
- [41] Headers. John Deere S series [online]. 2016 [cit. 2016-01-23]. Dostupné z: http://www.deere.com/en_US/docs/html/campaigns/ag_turf/combine_experience/s-headers.html
- [42] Flexxifinger™ QD™ MidCut™ Lifter. Flexxifinger [online]. ©2016 [cit. 2016-01-23]. Dostupné z: <http://flexxifinger.com/mcl.php>
- [43] Header extension for rape harvesting - CLAAS COUPE AVANCEE HYDRAULIQUE. Ballanger sas [online]. 2012 [cit. 2016-01-23]. Dostupné z: <http://www.ballanger.fr/en/materiel-occasion/coupe-avancee-hydraulique-m-3,6>
- [44] Front attachment trailers. Claas [online]. 2016 [cit. 2016-01-23]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/attachments-2016/front-attachments/folding-cutterbar>
- [45] More pre-acceleration. APS. Claas [online]. 2016 [cit. 2016-01-23]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/lexion780-740-2015/threshing-system/aps-threshing-system>
- [46] Axial Flow 240 Series. Case ih [online]. ©2016 [cit. 2016-01-23]. Dostupné z: <http://www.caseih.com/apac/en-int/products/harvesters/axial-flow-240-series>
- [47] CLAAS threshing system. Claas [online]. 2016 [cit. 2016-01-23]. Dostupné z: <http://www.claas.me/products/combine-harvesters/tucano-400-300-lrc/threshing-system/threshing-mechanism>
- [48] Aps Hybrid Technology. Claas [online]. 2016 [cit. 2016-01-24]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/lexion780-740-2015>
- [49] More thorough cleaning. For impressive results. Claas [online]. 2016 [cit. 2016-01-24]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/lexion780-740-2015/threshing-system/cleaning>
- [50] DEERE & COMPANY. After-Threshing Device for a Combine Harvester. US20140106831 A1 Přihláška. Uděleno 17. duben 2014.
- [51] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 458. ISBN 9781466505124.
- [52] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 343. ISBN 9781466505124.

- [53] LEXION 780-670: DYNAMIC COOLING System. Claas [online]. 2016 [cit. 2016-01-24]. Dostupné z: <http://www.claasofamerica.com/product/combines/lexion-780-670/power-delivery/dynamic-cooling-system>
- [54] HILLSIDE SERIES. Laverda [online]. ©2012 [cit. 2016-01-24]. Dostupné z: http://www.laverdaworld.com/en/prodotti/hillside_20
- [55] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 342. ISBN 9781466505124.
- [56] TERRA TRAC. Agrall [online]. ©2013 [cit. 2016-01-24]. Dostupné z: <http://www.agrall.cz/produkt/670/terra-trac>
- [57] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 434. ISBN 9781466505124.
- [58] BŘEČKA, HONZÍK a NEUBAUER. Stroje pro sklizeň píce a obilovin. Praha: ČZU, 2001. ISBN 80-213-0738-2.
- [59] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 113–138. ISBN 9781466505124.
- [60] Definitivní údaje o sklizni zemědělských plodin - 2014. Český statistický úřad [online]. 2015 [cit. 2016-01-24]. Dostupné z: <https://www.czso.cz/csu/czso/definitivni-udaje-o-sklizni-zemedelskych-plodin-2014-kd0y5ji9gz>
- [61] Lexion: 780, 770, 760, 750, 740. Harsewinkel, 2015. Dostupné také z: http://www.claas.cz/cl-pw-en/fascination-claas/media/download-center?subNavDcD_octype=getQueryListDcFiles
- [62] FRÍD, Milan. Sklízecí mlátičky. České Budějovice, 2014. Dostupné také z: http://kzt.zf.jcu.cz/wp-content/uploads/2014/10/Sklizeci_mlaticky.pdf
- [63] Foldable head for combine. EP 1 021 944 A1 Přihláška. Uděleno 26. 7. 2000.
- [64] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 139–186. ISBN 9781466505124.
- [65] Sklízecí mlátičky [online]. 2014, 27.12.2014 [cit. 2016-01-24]. Dostupné z: <http://kombajny.wz.cz/>
- [66] ZLATOHLÁVEK, Miloš. Zemědělské stroje: STROJE PRO ŽIVOČIŠNOU VÝROBU. České Budějovice, 2013. Dostupné také z: http://www.soscb.cz/zabezpeceno2/opvk/zemedelske_stroje_IV.pdf
- [67] DIGMAN, STROSSER a HEINSEY. Stone detection method and apparatus for harvester. EP1338189 B1 Patent. Uděleno 18. 5. 2011.
- [68] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 42–45. ISBN 9781466505124.
- [69] Zákon č. 56/2001 Sb., o schvalování technické způsobilosti a o technických podmínkách provozu vozidel na pozemních komunikacích. In: Sběrka zákonů. 19. 12. 2014. ISSN 1211-1244.
- [70] Harvest Star*: For maximum productivity. Geringhoff [online]. 1998 [cit. 2016-01-24]. Dostupné z: http://www.geringhoff.de/en/harvest-star.html#technical_data
- [71] BATTISTI, DECLEMENTI a DUTTO. A head assembly for a cereal combine-harvester. EP0789990 A1 Přihláška. Uděleno 20. 8. 1997.
- [72] HEMKER a OSTRUP. Self-propelling harvester thresher with two-part cutting mechanism. US4903470 A Patent. Uděleno 27. 2. 1990.
- [73] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 189–260. ISBN 9781466505124.

- [74] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 275–300. ISBN 9781466505124.
- [75] Objemové hmotnosti skladovaných a přepravovaných komodit v zemědělství a průmyslu. Síla nádrže [online]. 2012 [cit. 2016-01-24]. Dostupné z: <http://www.sila-nadrze.cz/objemove-hmotnosti.html>
- [76] REIMER, NELSON, TANK a VANWYNSBERGHE. Folding unloading auger engagement assistors. US8033377 B2 Patent. Uděleno 11. 10. 2011.
- [77] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 331–354. ISBN 9781466505124.
- [78] More power reserves. The engines. Claas [online]. 2016 [cit. 2016-01-24]. Dostupné z: <http://www.claas.cz/cl-pw-en/products/combine-harvesters/lexion780-740-2015/engine-drive/engine>
- [79] Method and system for monitoring tire pressure in vehicles equipped with anti-lock braking systems. US6799129 B2 Patent. Uděleno 28. 9. 2004.
- [80] Vliv pneumatik na tahové vlastnosti traktorů. Brno, 2013. Diplomová práce. Masarykova univerzita. Vedoucí práce František Bauer.
- [81] Hydromotory a hydrogenerátory. Opava, 2012. Dostupné také z: http://www.strojka.opava.cz/UserFiles/File/_sablon/SPS_III/VY_32_INOVACE_C-08-19.pdf
- [82] MIU, Petre. Combine Harvesters: Theory, Modeling, and Design. New York: CRC Press, 2015, s. 417–436. ISBN 9781466505124.
- [83] Analýza a zpracování obrazu, počítačové vidění a robotika. Wikipedia: matfyz [online]. San Francisco (CA): Wikimedia Foundation, 2016 [cit. 2016-01-24]. Dostupné z: http://wiki.matfyz.cz/index.php?title=Anal%C3%BDza_a_zpracov%C3%A1n%C3%AD_obrazu,_po%C4%8D%C3%ADta%C4%8Dov%C3%A9_vid%C4%9Bn%C3%AD_a_robotika#Po.C4.8D.C3.ADta.C4.8Dov.C3.A9_vid.C4.9Bn.C3.AD
- [84] Počítačové vidění. Brno, 2014. Dostupné také z: https://nlp.fi.muni.cz/uui/referaty2014/adriana_babincova/referat-videni.pdf. Seminární práce. Masarykova univerzita.
- [85] Differential GPS Explained. CHIVERS, Morag. ESRI [online]. 2016 [cit. 2016-01-24]. Dostupné z: <http://www.esri.com/news/arcuser/0103/differential1of2.html>
- [86] Objemové hmotnosti. Síla, Nádrže [online]. 2012 [cit. 2016-05-21]. Dostupné z: <http://www.sila-nadrze.cz/objemove-hmotnosti.html>
- [87] Přesné zemědělství: výhody systému. Asociace soukromého zemědělství [online]. 2011 [cit. 2016-05-21]. Dostupné z: <http://www.asz.cz/cs/zpravy-z-tisku/zemedelska-technika/presne-zemedelstvi-vyhody-systemu.html>
- [88] Performance-map-controlled spreading. CLAAS [online]. 2015 [cit. 2016-05-21]. Dostupné z: <http://www.frenchguyana.claas.com/cl-pw-en/products/combine-harvesters/lexion780-740-2015/straw-management/power-spreader>
- [89] DECLEMENTI, Giacomo, Dutto BRUNO LORENZO a Battisti LORENZO. A head assembly for a cereal combine-harvester. EP 0 789 990 B1.
- [90] Mitas představuje novou pneumatiku VF HC 3000 pro kombajny. Mitas Tyres [online]. 2014 [cit. 2016-05-21]. Dostupné z: <http://www.mitas-tyres.com/cz/o-nas/tiskove-zpravy/mitas-predstavuje-novou-pneumatiku-vf-hc-3000-pro-kombajny/>

- [91] SERIES TCD 7.8 L6 160-250 kW. Deutz [online]. 2015 [cit. 2016-05-21]. Dostupné z: <http://www.deutz.co.za/exhaust-emmission-optimised/exhaust-emission-optimised-tier4i/tcd-7-8-l6>

SEZNAM OBRAZKŮ A GRAFŮ

Obr. 2–1 Claas Lexion 780 [3]	11
Obr. 2–2 Claas Lexion 780 – Kabina [4]	11
Obr. 2–3 Vzduchový filtr [5]	12
Obr. 2–5 Servisní přístupy [7]	12
Obr. 2–6 Vzduchová pistole [5]	12
Obr. 2–4 Umístění žebříku [6]	12
Obr. 2–7 Běžná údržba [5]	12
Obr. 2–8 Deutz-Fahr C9000 – profil [8]	13
Obr. 2–10 Deutz-Fahr C9000 – profil [9]	13
Obr. 2–9 Deutz-Fahr C9000 – Kabina [8]	13
Obr. 2–11 Deutz-Fahr C9000 – záď [10]	13
Obr. 2–12 Deutz-Fahr C9000 – kabina [11]	14
Obr. 2–13 Deutz-Fahr C9000 – kabina [8]	14
Obr. 2–17 MF 9565 – perspektivní pohled [13]	15
Obr. 2–14 MF 9565 – levý profil [12]	15
Obr. 2–16 Kabina [19]	15
Obr. 2–15 MF 9565 – pravý profil [12]	15
Obr. 2–18 MF 9565 – servisní přístupy [13]	16
Obr. 2–19 Case IH 240S – boční pohled [14]	17
Obr. 2–21 Case IH 240S – kabina [15]	17
Obr. 2–23 Case IH 240S – servisní přístupy [17]	17
Obr. 2–20 Case IH 240S – perspektivní pohled [14]	17
Obr. 2–22 Case IH 240S – ovládací panel [16]	17
Obr. 2–24 Case IH 240S – přístup k mláticímu bubnu [18]	17
Obr. 2–25 Case IH 240S – pohled ze zadu [17]	18
Obr. 2–26 New Holland CX8 T4 – boční pohled [21]	19
Obr. 2–28 New Holland CX8 T4 – kabina [22]	19
Obr. 2–27 New Holland CR T4 – boční pohled [20]	19
Obr. 2–29 New Holland CX8 T4 – kabina [23]	19
Obr. 2–30 New Holland Tier 4A – servisní přístupy [24]	20
Obr. 2–31 Sampo Rosenlew C10 – boční pohled [25]	21
Obr. 2–32 Sampo Rosenlew C10 – kabina [26]	21
Obr. 2–33 Sampo Rosenlew C10 – ovládací panel [26]	21
Obr. 2–34 Sampo Rosenlew C10 – odklopení zadního krytu [27]	22
Obr. 2–35 Sampo Rosenlew C10 – pohled na vytrásadla [27]	22
Obr. 2–36 Sampo Rosenlew C10 – perspektivní pohled [25]	22
Obr. 2–37 Geringhoff Harvest Star* Vario – perspektivní pohled [28]	23
Obr. 2–38 Geringhoff Harvest Star* Vario – rozložená žací lišta připojená na Claas Lexion 780 [28]	23
Obr. 2–39 Geringhoff Harvest Star* Vario – průběh skládání žací lišty [28]	23
Obr. 2–40 Geringhoff Harvest Star* Vario – složená žací lišta – transportní poloha [28]	23
Obr. 2–41 Krone BIG X 700 – skládací žací lišta [29]	24
Obr. 2–42 Krone BIG X 700 – složená žací lišta [30]	24
Obr. 2–43 Celosvětový prodej sklízecích mlátiček mezi lety 2010–2014 v mil. €	27

Obr. 2–44 Blokové schéma komponentů sklízecí mlátičky [31]	31
Obr. 2–45 Žací lišta pro sklizeň obilovin [32]	32
Obr. 2–46 Žací lišta pro sklizeň kukuřice [33]	32
Obr. 2–47 Pohled na žací lištu zespod [34]	32
Obr. 2–48 Detail žací kosy [35]	33
Obr. 2–49 Přiháněč [36]	33
Obr. 2–50 Příčný šnekový dopravník [37]	34
Obr. 2–51 Detail na výsuvné prsty šnekového dopravníku [38]	34
Obr. 2–52 Šikmý dopravník [39]	34
Obr. 2–53 Redler [39]	34
Obr. 2–78 Podélné naklápění žací lišty [40]	34
Obr. 2–54 Příčné naklápění žací lišty [40]	35
Obr. 2–55 Detail děliče porostu [41]	35
Obr. 2–56 Zvedače klasů [42]	35
Obr. 2–57 Nastavba žacího stolu [43]	36
Obr. 2–58 Princip podélného sklápění žací lišty [44]	36
Obr. 2–59 Mláticí ústojí [45]	37
Obr. 2–60 Průchod plodiny mláticím ústojím [45]	37
Obr. 2–61 Uložení axiálního mláticího a separačního rotoru [46]	37
Obr. 2–62 Detail axiálního rotoru [46]	37
Obr. 2–63 Detail mláticího bubnu a odmítacího bubnu [47]	38
Obr. 2–64 Tangenciální mláticí ústrojí v kombinaci s axiálním separátorem firmy Claas [48]	39
Obr. 2–65 Čistislo [49]	40
Obr. 2–66 Dopravníkový systém separovaného zrna [40]	41
Obr. 2–67 Dopravníkový systém nedomláčených klasů [50]	41
Obr. 2–68 Naplněný zásobník zrna [40]	42
Obr. 2–69 Vyprazdňovací dopravník [40]	42
Obr. 2–70 Schéma zapojení hydrostatického pohonného systému [51]	42
Obr. 2–71 Náhon na všechna kola generovaný hydromotory [52]	43
Obr. 2–72 Chladicí systém použitý na modelu Lexion od firmy Claas [53]	43
Obr. 2–73 Podélné vyrovnávání kombajnu ve svahu [54]	44
Obr. 2–74 Příčné vyrovnání kombajnu ve svahu [54]	44
Obr. 2–75 Naklápění řídicí nápravy paralelogramovým mechanismem [55]	44
Obr. 2–76 Osazení hnací nápravy pásy Terra Trac firmy Claas [56]	45
Obr. 2–77 Diagram řízení autonomního vozidla (kombajnu) [57]	46
Obr. 4–79 Varianta I – boční pohled	48
Obr. 4–80 Varianta I – složená žací lišta	49
Obr. 4–81 Varianta II – pohled na žací lištu v pracovní poloze	50
Obr. 4–82 Varianta II – pohled na příď	50
Obr. 4–83 Princip skládání varianty A	52
Obr. 4–84 Princip skládání varianty B	53
Obr. 4–85 Princip skládání varianty C	54
Obr. 4–86 Princip skládání varianty D	55
Obr. 5–87 Vizualizace finálního řešení	56
Obr. 5–88 Čelní pohled	56
Obr. 5–89 Zadní pohled	57
Obr. 5–90 Pohled shora	57

Obr. 5–91	Příd'	58
Obr. 5–92	Zád'	58
Obr. 5–93	Kompoziční řešení kapotáže	59
Obr. 5–94	Šikmý dopravník	60
Obr. 5–95	Žací lišta	60
Obr. 5–96	Členění střešního prostoru	61
Obr. 5–97	Otevřený a zavřený zásobník zrna	62
Obr. 5–98	Výstupy klapek zásobníku zrna	62
Obr. 5–99	Členění střešního prostoru	63
Obr. 6–100	Rozměry žací lišty	64
Obr. 6–101	Konstrukce žacího stolu	65
Obr. 6–102	Kříže přiháněče	66
Obr. 6–103	Naklápění přiháněče	66
Obr. 6–104	Horizontální posuv přiháněče	66
Obr. 6–105	Konstrukce šnekového dopravníku	67
Obr. 6–106	Polohovatelná podlaha žacího stolu	68
Obr. 6–107	Princip sklápění žací lišty	69
Obr. 6–108	Dynamika šikmého dopravníku a žací lišty	70
Obr. 6–109	Rámový podvozek	71
Obr. 6–110	Detail na lineární motory zajišťující naklápění kombajnu ve svahu	71
Obr. 6–111	Konstrukce pásového podvozku	71
Obr. 6–112	Základní rozměry kombajnu	72
Obr. 6–113	Příčné vyrovnávání kombajnu ve svahu	72
Obr. 6–114	Poloměr otáčení	73
Obr. 6–115	Schéma vnitřních komponent	74
Obr. 6–116	Dynamika rozmetače plev	75
Obr. 6–117	Délka vyprazdňovacího zásobníku	75
Obr. 6–118	Výhled kamerového systému v horizontální rovině	78
Obr. 6–119	Výhled kamerového systému v sagitální rovině	78
Obr. 6–120	Výhled kamerového systému ve frontální rovině	78
Obr. 6–121	Čelní světelné systémy	79
Obr. 6–122	Zadní světelné systémy	80
Obr. 6–123	Osvětlení žací lišty	80
Obr. 6–124	Hlavní servisní přístupy	81
Obr. 6–125	Výškové úrovně servisních přístupů	81
Obr. 7–126	Barevné řešení I	83
Obr. 7–127	Barevné řešení II	83
Obr. 7–128	Barevné řešení III – ultramarínová (RAL 5002)	84
Obr. 7–129	Barevné řešení IV – červená (RAL 3002)	84
Obr. 7–130	Barevné řešení V – oranžová (RAL 2010)	84
Obr. 7–131	Úprava litery „V“	85
Obr. 7–132	Logotyp	85
Obr. 7–133	Označení kombajnu	86
Obr. 7–134	Umístění logotypu ve vztahu ke kapotáži stroje	86

SEZNAM PŘÍLOH

- zmenšený náhledový designerský poster (A4)
- zmenšený náhledový ergonomický poster (A4)
- zmenšený náhledový technický poster (A4)
- zmenšený náhledový prezentační poster (A4)
- fotografie modelu (A4)

- prezentační poster (A1)
- ergonomický poster (A1)
- technický poster (A1)
- designerský poster (A1)

- fyzický model M1:20

DESIGNÉRSKÝ POSTER

Design autonomního kombajnu
Designérský plakát

1 Zadní pohled

2 Celý pohled

3 Detailní pohled

Tvar je vytvořen na diagonálních, které kontrastují s převládajícími vodorovnými liniemi. Výraz tvaru proto není předem dynamický. To lze vnímat jako upozornění na skutečnou propozici rychlosti stroje (max 40 km/h). Výhledová rampa a speciální výhledová prvky tvoří masku, která dává stroj propozitívě nepřátelství a výzvy.

Plášťový vzhled s výhledovou plochou (C100 5-90), její pozice odkazuje na silu umělého světla stroje, která vyžuluje spolehlivě. Prvek, který dává stroj propozitívě silou je náznakem světla a výzvy. To má pozitivní účinek na redukci úzkostného prostředí na kamerním systému, který generuje je momentální přes na kamerním systémech a komní část.

Poget zadního dle vychází z kulovitého státníku ána (C100 5-90) a je tak v sám spojen s kamerním systémech. Tímto je možné využít vertikálních linií. Pochťu vzhledu stroje má být, aby bylo možné haluzi vzhledu pohybu vzhled. Lze vzhled stroje vzhledu pohybu vertikálních linií a propozitívě dle.

TECHNICKÝ POSTER

Design autonomního kombajnu
Technický plakát

1 Střední úroveň

2 Celý pohled

3 Detailní pohled

První úroveň stroje (úroveň motor (C100 6-100)) který ukázal krásný segmenty vložení pohybu. Žáci jsou vyzváni designem, na který tyto úroveň stroje. Požadavky je uměle vytvořením celkem čtyř stran příslušných na dva úrovně stroje uměle vytvořením stran vzhledu stroje. Střední segmenty dle tří pohybu křivkové spojky. Kroub při sklápění vykoná přímočarý pohyb vzhledem před kombajnu.

Rozevídací část lžičky umožňuje klíč kombajnu, proto bylo nutné při návrhu minimalizovat její výšku. Tento problém je kompenzován velkým výhledovým profily, který je vytvořen s výškou stroje s 400 mm, což vzhledem k potřeby přístroje poskytuje dostatečný výhled (pro výhledový výhled C100 6-100) dle stroje je tedy 1 500 mm. Právě nále část je rozložena úrovní motorů umístěných vzhledem k části stroje.

1 500 mm
400 mm

ERGONOMICKÝ POSTER

SUMARIZAČNÍ POSTER

Design autonomního kombajnu
Ergonomický plakát

1 Vnější kamer

2 Servisní plochy

Číslo této kladby odpovídá požadavkům na její světelnost. Při jejím vstupu budou pro slončí světlo a slůpké světlo osvětleny na podle a signál světelnou světly pro slončí světlo.
 Servisní plochy jsou integrovány do bezpečných částí, díky kterým uživatelé nepotřebují žádné nástroje, aby mohli provést údržbu. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele.
 Číslo této kladby odpovídá požadavkům na její světelnost. Při jejím vstupu budou pro slončí světlo a slůpké světlo osvětleny na podle a signál světelnou světly pro slončí světlo.
 Servisní plochy jsou integrovány do bezpečných částí, díky kterým uživatelé nepotřebují žádné nástroje, aby mohli provést údržbu. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele.
 Číslo této kladby odpovídá požadavkům na její světelnost. Při jejím vstupu budou pro slončí světlo a slůpké světlo osvětleny na podle a signál světelnou světly pro slončí světlo.
 Servisní plochy jsou integrovány do bezpečných částí, díky kterým uživatelé nepotřebují žádné nástroje, aby mohli provést údržbu. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele.
 Číslo této kladby odpovídá požadavkům na její světelnost. Při jejím vstupu budou pro slončí světlo a slůpké světlo osvětleny na podle a signál světelnou světly pro slončí světlo.
 Servisní plochy jsou integrovány do bezpečných částí, díky kterým uživatelé nepotřebují žádné nástroje, aby mohli provést údržbu. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele.
 Číslo této kladby odpovídá požadavkům na její světelnost. Při jejím vstupu budou pro slončí světlo a slůpké světlo osvětleny na podle a signál světelnou světly pro slončí světlo.
 Servisní plochy jsou integrovány do bezpečných částí, díky kterým uživatelé nepotřebují žádné nástroje, aby mohli provést údržbu. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele.
 Číslo této kladby odpovídá požadavkům na její světelnost. Při jejím vstupu budou pro slončí světlo a slůpké světlo osvětleny na podle a signál světelnou světly pro slončí světlo.
 Servisní plochy jsou integrovány do bezpečných částí, díky kterým uživatelé nepotřebují žádné nástroje, aby mohli provést údržbu. Servisní plochy jsou umístěny na vyhledávacích místech, aby byly snadno dostupné pro uživatele.

Design autonomního kombajnu
Technický plakát

1 Servisní plochy

2 Celkový pohled

3 Servisní plochy

Průběh skládání motorů (500 a 100) který odlišuje segmenty do slabších pohybů. Začiť bylo je vybaveno designem, na které bylo (stavět). Poslední skládání je umělostně upravené celkem čtyř stran připravených na dva hlavní motory umělostně symetricky po stranách sklopného dílenského. Sklopné segmenty mají šířku 400 mm, což odpovídá šířce skládky. Klíčová gill skládání vykonává přímořský pohyb směrem před kombinací.
 Rozměr skládání mají šířku odpovídá šířce kombajnu, protože bylo nutné při návrhu zohlednit velikost šířky. Tento problém je doprovázeno. Vlastním vypracování profilu, který je vybaveno navržením šířky skládky 400 mm, což odpovídá šířce skládky. Sklopné segmenty mají šířku 400 mm, což odpovídá šířce skládky. Klíčová gill skládání vykonává přímořský pohyb směrem před kombinací.
 Rozměr skládání mají šířku odpovídá šířce kombajnu, protože bylo nutné při návrhu zohlednit velikost šířky. Tento problém je doprovázeno. Vlastním vypracování profilu, který je vybaveno navržením šířky skládky 400 mm, což odpovídá šířce skládky. Sklopné segmenty mají šířku 400 mm, což odpovídá šířce skládky. Klíčová gill skládání vykonává přímořský pohyb směrem před kombinací.