

CONTENTS

CHAPTER	TITLE	PAGE
	Title Page	i
	Certificate of Approval	ii
	Certificate	iii
	Acknowledgements	iv
	Declaration	v
	Curriculum Vita	vi
	List of Symbols	vii
	List of Abbreviations	ix
	Abstract	xi
	Contents	xii
	List of Figures	xviii
	List of Tables	xxiii
CHAPTER - I	INTRODUCTION	1-12
1.1	Design of Transplanting Mechanism	5
1.2	Velocity of Planting Finger	11
1.3	Force Requirement	11
1.4	Objectives	12
CHAPTER - II	REVIEW OF LITERATURE	13-35
2.1	Rice Cultivation	13
2.2	Transplanting Operation	14
2.3	Mechanical Rice Transplanters	15
2.4	Preparation of Seedling for Transplanting	15
2.4.1	Soil preparation	16
2.4.2	Preparation of sprouted seeds	16
2.4.3	Seedbed preparation and sowing of nursery	17
2.5	Seedling Characteristics with respect to Mechanical Transplanter	19
2.5.1	Seedling height	19
2.5.2	Plant density or number of seedlings/ cm ²	19
2.5.3	Moisture content of mat	20
2.5.4	Machine parameters	20

2.6	Design and Performance of Mechanical Rice Transplanters	20
2.6.1	Requirements of a mechanical transplanter	20
2.6.2	Manually operated transplanters	21
2.6.3	Animal operated transplanters	23
2.6.4	Power operated transplanters	24
2.7	Forces, Moments and Energy Requirements of a Transplanting Mechanism	26
2.7.1	Analysis of path of motion and velocity of finger in a power operated transplanter	28
2.7.2	Analysis of path of motion of finger using vector loop equation	28
2.7.3	Velocity analysis of finger using vector loop equation	31
2.8	Force Transducers	32
2.8.1	Characteristics of strain gauge	32
2.8.2	Wheatstone bridge circuit	33
2.8.3	Cantilever load cell	35
2.8.4	Proving ring	35
CHAPTER - III	THEORETICAL CONSIDERATION	36-52
3.1	General	36
3.2	Analysis of Motion and Velocity of Finger in Self Propelled Yanji Shakti Transplanter	36
3.2.1	Analytical determination of path of transplanting finger using vector loop method	37
3.2.2	Path of motion of finger, velocity of finger and finger orientation angle through the seedling mat	40
3.2.3	Velocity of finger during seedling separation	42
3.2.4	Analysis of motion and velocity of finger in IRRI type manual rice transplanter	43
3.3	Design of Laboratory Model Rice Transplanter	45
3.3.1	Velocity of transplanting finger in the laboratory model rice transplanter	48
3.3.2	Design of force transducer for measuring bending force on the finger	49
3.3.3	Design of force transducer for measuring axial force on the finger	51

CHAPTER - IV	METHODS AND MATERIALS	53-96
4.1	General	53
4.2	Preparation of Mat Type Seedlings	53
4.2.1	Preparation of pre-germinated seeds	53
4.2.2	Preparation of seedlings in nursery frames	54
4.3	Growth Stage of Seedlings for Transplanting	56
4.4	Plant Population Density	57
4.4.1	Justification	57
4.4.2	Objective	57
4.4.3	Facilities, equipments and accessories used	57
4.4.4	Design of experiment	58
4.4.5	Procedure	58
4.5	Determination of Root Mass per Unit Area	60
4.5.1	Justification	60
4.5.2	Objective	60
4.5.3	Design of experiment	60
4.5.4	Procedure	61
4.6	Preliminary Trials on Seedlings Separation Using Seedling Separating Tool	63
4.6.1	Development of hand seedling separating tool	63
4.6.2	Determination of force required to separate seedlings from a seedling mat using hand operated seedling separating tool	65
4.7	Determination of Path of Motion of Finger in Rice Transplanter	66
4.8	Development of Laboratory Model Rice Transplanter	68
4.8.1	Transplanting unit	71
4.8.2	Seedling tray and tray movement mechanism	74
4.8.3	Power transmission system	76
4.8.4	Variable speed motor and speed control unit	78
4.8.5	Main frame	79
4.9	Development of Instruments for Measurement of Force Acting on the Transplanting Finger and Other Parameters of the Laboratory Model Transplanter	79
4.9.1	Revolution counter	79
4.9.2	Force transducers	81
4.10	Effect of Wetting of Seedling Mat on Seedling Separation by Mechanical Finger	85

4.10.1	Objective	85
4.10.2	Facilities, equipments and accessories used	86
4.10.3	Design of experiment	86
4.10.4	Procedure	88
4.11	Determination of Force Required for Separation of Seedlings by Finger of Mechanical Transplanter	91
4.11.1	Justification	91
4.11.2	Objective	91
4.11.3	Facilities, equipments and accessories used	91
4.11.4	Independent and dependent variables	92
4.11.5	Design of experiment	93
4.11.6	Procedure	93
CHAPTER - V	RESULTS AND DISCUSSION	97-167
5.1	Preparation of Mat Type Seedlings	97
5.2	Growth Stage of Seedlings for Transplanting	98
5.3	Plant Population Density	99
5.4	Root Mass Per Unit Area	99
5.5	Preliminary Trials on Seedlings Separation Using Seedling Separating Tool	100
5.5.1	Calibration of the spring used on hand operated seedling separating tool	100
5.5.2	Determination of force required to separate the mat seedlings using hand operated seedling separating tool	101
5.6	Determination of Path of Motion of Finger in Rice Transplanter	101
5.7	Calibration of Bending Force and Axial Force Transducers Attached on the Finger and Ring of Laboratory Model Rice Transplanter	102
5.8	Effect of Wetting of Seedling Mat on Seedling Separation by Mechanical Finger	103
5.9	Determination of Force Required for Separation of Seedlings by Finger of Mechanical Transplanter	105
5.9.1	Effect of planting speed, age of seedlings and seed rate on average tangential force. (15 mm thick mat)	105
5.9.2	Effect of planting speed, age of seedlings and seed rate on average radial force (15 mm thick mat)	107

5.9.3	Effect of planting speed, age of seedlings and seed rate on average resultant force (15 mm thick mat)	111
5.9.4	Effect of planting speed, age of seedlings and seed rate on peak tangential force (15 mm thick mat)	115
5.9.5	Effect of planting speed, age of seedlings and seed rate on peak radial force (15 mm thick mat)	119
5.9.6	Effect of planting speed, age of seedlings and seed rate on peak resultant force (15 mm thick mat)	123
5.9.7	Effect of planting speed, age of seedlings and seed rate on average energy requirement during seedling separation per millisecond (15 mm thick mat)	127
5.9.8	Effect of planting speed, age of seedlings and seed rate on total energy requirement during seedling separation (15 mm thick mat)	128
5.9.9	Force experienced by finger with 15 mm seedling mat	130
5.9.10	Effect of planting speed, age of seedlings and seed rate on average tangential force (20 mm thick mat)	131
5.9.11	Effect of planting speed, age of seedlings and seed rate on average radial force (20 mm thick mat)	136
5.9.12	Effect of planting speed, age of seedlings and seed rate on average resultant force (20 mm thick mat)	140
5.9.13	Effect of planting speed, age of seedlings and seed rate on peak tangential force (20 mm thick mat)	144
5.9.14	Effect of planting speed, age of seedlings and seed rate on peak radial force (20 mm thick mat)	148
5.9.15	Effect of planting speed, age of seedlings and seed rate on peak resultant force (20 mm thick mat)	152
5.9.16	Effect of planting speed, age of seedlings and seed rate on average energy requirement during seedling separation per millisecond (20 mm thick mat)	156
5.9.17	Effect of planting speed, age of seedlings and seed rate on total energy requirement during seedling separation (20 mm thick mat)	160
5.9.18	Force experienced by finger with 20 mm seedling mat	164
5.9.19	Number of seedlings separated per cycle	165

5.9.20	Force requirement at the finger of manually operated rice transplanter	165
5.9.21	Summary range of the model parameters with various combinations	166
CHAPTER - VI	SUMMARY AND CONCLUSIONS	168-170
	REFERENCES	171-178
	APPENDIX	179-200
APPENDIX- A	Rice Transplanter Usages and Land Holding Pattern in India	179
APPENDIX- B	Analysis of Four Bar Linkage Mechanism for Position and Velocity	181-
B.1	Analytical determination of link angles	181
B.2	Graphical determination of link angles and path of finger	183
B.3	Analytical determination of velocity of finger	184
APPENDIX – C	Instruments Used for the Testing of Laboratory Model Rice Transplanter	184-186
APPENDIX- D	Calculation of Forces Acting on Transplanting Finger	186-200
D.1	Calculation of average value of tangential and radial force acting on the transplanting finger during seedling separation	186
D.2	Calculation of average value of tangential and radial force acting on the transplanting finger during seedling separation	193
APPENDIX – E	Effect of Wetting on Seedling Separation Force	200