

CONTENTS

Title Page	i
Certificate of Approval	ii
Certificate	iii
Declaration	iv
Curriculum Vita	v
Acknowledgements	vi
List of Symbols	vii
List of Abbreviations	ix
Abstract	xi
Contents	xii
List of Tables	xvi
List of Figures	xvii
Chapter 1	
Introduction	1
1.1 General	1
1.2 Objectives	4
Chapter 2	
Review of Literature	5
2.1 Classification of vegetable transplanters and seedlings	5
2.1.1 Classification of vegetable transplanters	5
2.1.2 Classifications of seedlings	6
2.2 Production and use of paper pot seedlings	7
2.2.1 Techniques for making paper pots	7
2.2.2 Use of paper pot seedlings	8
2.3 Pot mixes and size of pots for raising seedlings	9
2.3.1 Potting mix	9
2.3.2 Volume of pot	16
2.4 Types of vegetable transplanters and their field performance	19
2.4.1 Transplanters for bare-root seedlings	19
2.4.2 Transplanters for plug seedlings	23
2.4.2.1 Semi-automatic transplanters for plug seedlings	24
2.4.2.2 Fully automatic transplanters for plug seedlings	28
2.4.2.1.1 Seedling removal devices in automatic vegetable transplanter	35
2.4.3 Transplanters for pot seedlings	39
2.4.4 Robotic transplanters	45
2.4.5 Seedling storage and soil working components	46
2.5 Cost analysis of vegetable transplanters	47
2.6 Concluding remarks	48
Chapter 3	
Development of Suitable Technology and Identification of Best Pot Mix and Pot Size for Production of High Quality Seedlings	52

3.1	Preparation of paper pot	52
3.2	Components of the pot mix for raising vegetable seedlings	55
3.3	Experiments on growth of paper pot seedlings	56
3.3.1	Procedure for the experiment	57
3.3.2	Design of experiment	58
3.4	Evaluation of seedling quality	59
3.4.1	Data analysis	59
3.5	Effect of proportion of FYM in soil based potting mix and pot size on the growth of paper pot seedlings of vegetables	59
3.5.1	Tomato	59
3.5.2	Brinjal	64
3.5.3	Chili	64
3.6	Identification of the best combination of proportion of FYM in soil based pot mix and pot size for raising paper pot seedlings	66
3.6.1	Pareto dominance	66
3.6.2	Procedure	67
3.6.3	Best combination of pot mix and pot size for raising paper pot seedlings	68
3.7	Final dimensions and weight of paper pots with mix	70
3.8	Drop test of paper pot	70
Chapter 4	Design of Multi-stack Semiautomatic Vegetable Transplanter	72
4.1	Conceptual design of vegetable transplanter	72
4.2	Mechanical design of the proposed MSVT	74
4.2.1	General design requirements of the vegetable transplanter	74
4.2.2	Number of rows	75
4.2.3	Metering wheel	78
4.2.3.1	Design of metering wheel	79
4.2.4	Design of shaft of planting unit	80
4.2.5	Slotted plate design	83
4.2.6	Support frame and bearings	84
4.2.7	Power transmission system	85
4.2.7.1	Assumptions for design of power transmission system	85
4.2.8	Design of chain drives	87
4.2.9	Design of ground wheel shaft	88
4.2.10	Design of main frame	90
4.2.11	Design of shank of furrow opener	92
4.2.11.1	Design of shank bolt	94
4.2.12	Design of arm of furrow closer	94
Chapter 5	Materials and Methods	96
5.1	Fabrication of various components of the MSVT	96
5.1.1	Multi-stack planting unit	97
5.1.1.1	Metering wheels	97
5.1.1.2	Slotted plate	99

	5.1.1.3	Frame of the planting unit	100
	5.1.2	Power transmission of the planting units	102
	5.1.3	Furrow opener, furrow closer and seedling delivery tubes	104
	5.1.4	Frame of MSVT	106
	5.1.5	Assembly of various components of the MSVT	109
5.2		Laboratory Testing of Single Planting Unit of the MSVT for Selection of Suitable Operational Parameters	112
	5.2.1	Soil bin	112
	5.2.2	Soil processing trolley	114
	5.2.3	Implement trolley	114
	5.2.4	Planting unit trolley	114
	5.2.5	Linear motion transmission system	115
	5.2.6	Instrumentation	115
	5.2.6.1	Measurement of soil parameters	115
	5.2.6.2	Measurement of speed and depth of operation	116
	5.2.6.3	Calibration of DC controller	116
	5.2.7	Selection of pot size, furrow opener and closer	117
	5.2.8	Working principle of the multi-stack planting unit	117
	5.2.9	Operational parameters of MSVT	118
	5.2.10	Experimental plan for laboratory testing	118
	5.2.11	Procedure	119
	5.2.12	Data analysis	120
5.3		Performance Evaluation of the Developed MSVT in Actual Field Conditions	121
	5.3.1	Selection and preparation of field	121
	5.3.2	Measurement of forward speed of tractor	121
	5.3.3	Measurement of slip	122
	5.3.4	Measurement of fuel consumption	122
	5.3.5	Measurement of plant spacing in rows	122
	5.3.6	Measurement of depth of transplanting	122
	5.3.7	Measurement of field capacity and field efficiency	122
	5.3.8	Adjustment of various components of MSVT for field evaluation	123
	5.3.9	Procedure of field performance evaluation	124
	5.3.10	Data analysis	126
Chapter 6		Results and Discussion	128
	6.1	Selection of suitable speed of operation of the MSVT	128
	6.1.1	Effect of speed of operation on feeding efficiency (FE), conveying efficiency (CE), planting efficiency (PE) and overall efficiency (OE) of MSVT	128
	6.1.2	Effect of speed of operation on seedling spacing (SS), angle of inclination of seedling	130

	(AI) and soil coverage (SC) obtained with MSVT	
6.1.3	Selection of suitable speed of operation for achieving the maximum FE, CE, PE and acceptable range of SS, AI and SC.	132
6.2	Field Evaluation and Cost Economics of the Tractor Drawn Three-Row MSVT	134
6.2.1	Performance of the MSVT under actual field conditions for transplanting paper pot seedlings of tomato, brinjal and chili	136
6.2.1.1	Field capacity and labor requirement	136
6.2.1.2	Quality of transplanting	137
6.2.2	Cost economics of the MSVT	141
Chapter 7	Summary and Conclusions	143
References		152
Appendix A	Specifications of Tractor	163
Appendix B	Drawbar performance characteristics curve of the tractor	164
Appendix C	Technical details of various components of 3-row tractor drawn MSVT	165
Appendix D	Cost of fabrication of various components of the tractor drawn MSVT	170