
95

* 교신저자 : 한충수(hansu@cbnu.ac.kr)

백미 가공 시스템의 주축 회전속도에 따른 백미의 품질 및 탁도 특성

Effects of Main Shaft Rotative Speed on Quality and Turbidity of
White Rice in a Rice Processing System

강태환2 조병효1 원진호1 김현정2 이희숙3 한충수1*

T.H. Kang2 B.H. Cho1 J.H. Won1 H.J. Kim2 H.S. Lee3 C.S. Han1*

1충북대학교 바이오시스템공학과
1Department of Biosystems Engineering, Chungbuk National University, Cheongju 28644, Korea

2공주대학교 생물산업기계공학전공
2Major in Bio-Industry Mechanical Engineering, Kongju National University, Yesan 32439, Korea

3충북대학교 소비자학과
3Department of Consumer Studies, Chungbuk National University, Cheongju 28644, Korea

초록(Abstract)
백미의 품질특성 중 탁도는 쌀을 씻는 과정에서 발생하는 쌀뜨물의 탁한 정도이며, 쌀뜨물은 다량의

유기물을 포함하여 하천으로 유입 될 경우 수질오염의 주요 원인이 되고 있다(Cho et al., 2017). 따라서 본

연구에서는 백미 가공공정 중 백미의 품질 및 탁도 특성을 분석하기 위하여 백미 가공 시스템의 1, 2단 주

축 회전속도에 따른 적정 가공조건을 구명하고자 하였다. 공시재료는 전북 김제시에서 생산된 2015년산

신동진 백미를 사용하였고, 가공 중 백미의 품질 및 탁도 특성은 1, 2단 주축 회전속도에 따라 800, 900,
1,000 및 1,100 rpm의 네 가지 조건에서 측정하였다.

가공 후 싸라기율은 주축 회전속도 1,000 rpm 조건에서 0.46%로 비교적 낮았으며, 1,100 rpm 조건의 경

우 0.61%로 약간 높은 경향을 보였다. 주축 회전속도에 따른 가공 전후 백미의 탁도 감소는 주축 회전속도

가 빠를수록 높은 경향을 보였으며, 주축 회전속도 1,100 rpm 조건에서 19.57 ppm 정도 탁도가 감소하는

것으로 나타났다. 주축 회전속도에 따른 백미 가공 중 에너지 소비량은 주축 회전속도가 빠를수록 증가하

였으나, 주축 회전속도 800, 900 및 1,000 rpm 조건의 경우 3.41~4.25 kWh로 큰 차이는 보이지 않았다.

키워드(Keywords)
가공특성, 주축 회전속도, 탁도, 싸라기율, 에너지 소비량

사사(Acknowledgement)
본 연구는 농촌진흥청 국책기술개발사업(과제번호 : PJ011689)의 지원에 의해 수행된 것임.

한국농업기계학회/밭농업기계개발연구센터 2017 춘계공동학술대회 초록집

