

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

**BİTKİ KORUMA ALET VE MAKİNELERİ
BAKIM ONARIMI**

ANKARA 2006

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşılabilirler.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	iii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	3
1. TIRMIKLAR	3
1.1. Tırmık Çeşitleri	3
1.1.1. Dişli Tırmık Şekilleri ve Kullanım Alanlar	4
1.1.2. Döner Tırmıklar ve Kullanım Alanları	5
1.1.3. Diskli Tırmıkların Kullanım Alanları	5
1.1.4. Kullanma Ayar ve Bakımları	6
1.2. Merdaneler	7
1.2.1. Merdanelerin Ayar ve Bakımı	8
1.3. Kuyruk Milinden Hareketli İkinci Sınıf Toprak İşleme Aletleri	9
1.3.1. Toprak Frezeleri	9
1.3.2. Çalışması	11
1.3.3. Ayar ve Bakımları	12
1.4. Döner Tırmıklar	13
1.4.1. Parçaları ve Çalışması	13
1.4.2. Sınıflandırılması	14
1.5. Diskli Tırmıklar	14
1.5.1. Diskli tırmıkların Bakım ve Ayarı	15
1.6. Alet Kombinasyonları	15
1.6.1. Kombinasyon Örnekleri	18
1.6.2. Kombinasyon Aletlerinin Ayar ve Bakımları	19
UYGULAMA FAALİYETİ	20
ÖLÇME VE DEĞERLENDİRME	21
ÖĞRENME FAALİYETİ-2	22
2. ÇAPA MAKİNALARI	22
2.1. Çapalama Nedir?	22
2.2. Çapa Alet ve Makinelerinden Sağlanan Faydalar	22
2.3. Çapa Alet ve Makinelerinde Aranılan Özellikler	23
2.4. Çapa Aletleri	23
2.4.1. Sabit Ayaklı Çapalar	23
2.4.2. Çatı	24
2.4.3. Çapa Ayakları	24
2.5. Sabit Ayaklı Çapa Aletlerinin Ayarı	25
2.5.1. Paralellik Ayarı	25
2.5.2. Derinlik Ayarı	25
2.5.3. Sıra Ayarı	26
2.5.4. Hız Ayarı	28
2.6. Döner Çapalar	28
2.6.1. Döner Çapa Aletleri	28
2.7. Frezeli Ara Çapa Makineleri	29
2.7.1. Zincir Dişli Kutusu	30
2.7.2. Kazayağı	30
2.7.3. Seviye tekerlekleri	30
2.7.4. Baskı Tertibatı	30

2.7.5. Yol (Askı) İş Durum Pimi	30
2.7.6 Gübre Deposu	31
2.7.7. Gübre Normu Ayar Tertibatı	31
2.8. Ayarları	31
2.8.1. Hidrolik Kaldırma Düzeni	31
2.8.2. İşleme Derinliği	32
2.8.3. Çapalama Genişliği	32
2.9. Zincir Gergi Ayarı	34
2.10. Boğaz Doldurma	34
2.11. Kullanma	35
2.12. Bakım	36
UYGULAMA FAALİYETİ	37
ÖLÇME VE DEĞERLENDİRME	38
ÖĞRENME FAALİYETİ-3	39
3. İLAÇLAMA MAKİNELERİ (PÜLVERİZATÖRLER)	39
3.1. Tarla Pülverizatörleri	39
3.2. Parçaları	40
3.2.1. Depo	40
3.2.2. Karıştırıcı	41
3.2.3. Filtreler	42
3.2.4. Filtreler ve borular	42
3.2.5. Pompa	43
3.2.6. Hava Deposu (Hava Tüpü)	47
3.2.7. Basınç Ayarlama Düzeni	48
3.2.8. Manometreler	49
3.2.9. Püskürtme Çubuğu (Bum)	50
3.2.10. Memeler	52
3.2.11. Debinin Doğru Olarak Ayarlanması	59
3.2.12. Traktörmetrenin Kontrolü	59
3.2.13. Membranlar Sızdırmaz Olmalıdır	61
3.2.14. Arızalanmış Hava Tüpü	63
3.3. Kullanma, Ayar ve Bakımlar	63
3.3.1. Pülverizatörün İşe Hazırlanması	63
3.3.2. İyi Bir Pülverizatörde Aranılan Özellikler	64
3.4. Emniyet Kuralları	67
UYGULAMA FAALİYETİ	69
ÖLÇME VE DEĞERLENDİRME	70
MODÜL DEĞERLENDİRME	72
CEVAP ANAHTARLARI	74
ÖNERİLEN KAYNAKLAR	76
KAYNAKÇA	77

AÇIKLAMALAR

KOD	525MT0170
ALAN	Araç Yapım ve Tamiri
DAL/MESLEK	Tarım Alet ve Makineleri Bakım ve Onarımcılığı
MODÜLÜN ADI	Bitki Koruma Alet ve Makineleri
MODÜLÜN TANIMI	Bitki koruma alet ve makinelerinin bakım, kontrol ve onarımının yapıldığı öğrenme metaryalidir.
SÜRE	40/24
ÖN KOŞUL	Gübre Dağıtım Alet ve Makineleri Modülünü başarmış olmak
YETERLİK	Bitki koruma alet ve makinelerinin bakım ve onarımını yapmak.
MODÜLÜN AMACI	Genel Amaç Bu modül ile gerekli ortam sağlandığında; üretici firma kataloğu ve tekniğine uygun olarak, tarımda kullanılan bitki koruma alet ve makinelerinin kontrol, bakım ve onarımını yapabileceksiniz Amaçlar <ul style="list-style-type: none">➤ Tırmıkların bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.➤ Çapa alet ve makinelerinin özelliklerini, çeşitlerini, bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.➤ İlaçlama makinelerinin (Pülverizatör) bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Atölye ve laboratuvar ortamında uygulamalı olarak yapılacaktır. Çeşitli tarım alet ve makineleri, hidrolik ve pnömatik eğitim setleri, traktör, torna tezgahı, freze tezgahı, çeşitli kaynak makineleri, el aletleri, ölçü aletleri, televizyon, DVD, VCD, tepegöz, projeksiyon, bilgisayar ve donanımların bulunduğu ortamlarda uygulanır.
ÖLÇME VE DEĞERLENDİRME	<ul style="list-style-type: none">➤ Her bir faaliyet sonunda kendi kendinizi değerlendirebileceğiniz ölçme araçları yer almaktadır. Bu ölçme araçlarını kendi kedinize uygulayarak faaliyet sonunda kendi durumunuzu değerlendirebileceksiniz.➤ Modül sonunda, modül ile kazanmanız gereken yeterliği kazanıp kazanmadığınızı ölçen ölçme aracı öğretmenin tarafından hazırlanarak size uygulanacaktır.

GİRİŞ

Sevgili Öğrenci,

Ülkemizde tarım alet ve makinelerinin üretimini yapan işletmeler aynı zamanda bakım ve onarımını da yapmaktadır. Ancak bu durum giderek bu iki faaliyetin ayrılması yönündedir. Çok yakın zamana kadar tarım alet ve makineleri bakım ve onarımcılığı üretim süreci içinde düşünülürken, son yıllarda bu alanda meydana gelen hızlı teknolojik değişimler (hidrolik ve pnömatiğe geçiş, elektroniğin öneminin artması gibi) sonucu tarım alet ve makineleri bakım onarımcılığı adı altında yeni ve bağımsız bir meslek dalı doğmuştur. Meslekteki bu gelişmelerin temel sebebi teknolojinin yanı sıra, bir tarım ülkesi olan Türkiye’de son yıllarda ağırlık verilmeye çalışılan tarım mekanizasyonudur. Bu alanda bakım ve onarım yapan iş yerlerinin sayısı giderek artmaktadır. Buna bağlı olarak ise bu alanda uzmanlaşmış nitelikli eleman ihtiyacı yaşanmaktadır. Küçük yerleşim birimlerinde ve üretim firmalarının bakım-onarım servisi götürmediği yerlerde, tarım alet ve makinelerinin bakım ve onarımı sıcak demirci, soğuk demirci, tornacı, kalıpcı gibi metal işleriyle uğraşan kişiler tarafından yapılmaktadır.

MEGEP kapsamında yapılan çalışmalar neticesinde “Tarım Alet ve Makinelerin Bakım ve Onarımcılığı” meslek dalının bundan böyle “Araç Bakım ve Onarımı” meslek alanı altında yer almaktadır.

Bu modül, ile toprak işlemede kullanılan alet ve makinelerinin mevcutlarında meydana gelen arıza ve eksiklerinin bulunup giderilmesi için özel ve genel kataloglar ile fabrikanın çıkarmış olduğu tamir, ayar ve bakım kılavuzlarında belirtilen esaslara uygun bir şekilde yapılan işlemleri öğrenerek ülkemizin ihtiyacı olan nitelikli eleman olarak sizler karşılayabileceksiniz.

ÖĞRENME FAALİYETİ-1

AMAÇ

Tırmıkların bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.

ARAŞTIRMA

- Tırmık ve türleri hakkında ön bilgi ediniz.
- Tırmık, merdane ve frezelerin önemini ve kullanım alanlarını araştırınız.

1. TIRMIKLAR

Tarla yüzeyini işlerler. En çok hafif ve orta ağırlıktaki topraklarda kullanılırlar. Tarla yüzeyini kabartır, kaymak tabakasını kırar, yabancı otları söker ve tohum yatağının hazırlanmasını sağlarlar (Resim:1.1).

Resim 1.1: Tırmıklar

1.1. Tırmık Çeşitleri

1) Dişli tırmıklar

- a)Sabit tırmıklar
- b)Yaylı tırmıklar
- c)Eklemlı tırmıklar

2) Döner Tırmıklar

- a)Yıldız döner tırmık
- b)Asma kanatlı döner tırmık

3) Diskli tırmıklar

- a)Bir sıralı
- b)İki sıralı

1.1.1. Dişli Tırmık Şekilleri ve Kullanım Alanlar

Yapı Şekli	Etkisi	Kullanım Alanı
Ekim Tırmığı (Yuvarlak)
	Yüzeysel parçalama ve karıştırma	Ekimden sonra
Tarla Tırmığı (Düz veya bükük dişli, kare kesitli)
	İstenilen derinlikte parçalama ve karıştırma	Tohum yatağı hazırlanmasında, çayır topraklarının çizilmesinde, karıştırılmasında ve kaymak tabakası kırılmasında
Kaşıklı Tırmık
	Toprak yüzeyinin yırtılması ve kırılmasında, geniş işleme	Tohum yatağı hazırlanmasında
Yaylı Tırmık
	Çok yoğun karıştırma ve parçalama	Tohum yatağı hazırlama ve mekanik yabancı ot mücadelesinde
Çapa Tırmığı
	Ayarlanabilir karıştırma ve parçalama	Tohum yatağı hazırlama ve mekanik yabancı ot mücadelesinde
Çayır Tırmığı (Eklemli)
	Çayırları yırtma ve dağıtma	Köstebek yuvalı çayır alanlarının düzeltilmesi ve organik gübre dağıtılmasında
Ağ Tırmığı
	Basit ve yüzeysel karıştırma ve ufalama, yabancı otları söküp atma	Patates tarımında yabancı ot mücadelesinde, ilkbaharda çiftlik gübresinin dağıtılmasında, çayır ve meralarda

Şekil 1.1: Dişli tırmık şekilleri ve kullanım alanları

1.1.2. Döner Tırmıklar ve Kullanım Alanları

Yapı Şekli	Kullanım Alanı
Çubuklu Döner Tırmık
	Yaklaşık 3-5 cm derinlikte yoğun parçalama ve tohum yatağını düzgünce sıkıştırmada
Dişli Döner Tırmık
	Kesekleri parçalama ve tohum yatağını sıkıştırmada
Lamalı Döner Tırmık
	Çok amaçlı kullanım, iyi bir parçalama ve tohum yatağını sıkıştırmada

Şekil 1.2 Döner tırmıklar ve kullanım alanları

1.1.3. Diskli Tırmıkların Kullanım Alanları

Bunlar toprağı keser, parçalar, döndürür ve karıştırırlar. Bu işlemler, diskin merkezi ile dış kenarı arasındaki bölgenin farklı çevre hızından meydana gelir.

Disklin kenar şeklinin kerklikli yapıda olması, anızlı tarlaların işlenmesine daha uygun düşer (Şekil:1.3.).

Şekil 1.3: Disklin karıştırma etkisi

Diskli tırmıklarda bataryaların çatıya diziliş şekli, diskli tırmığın karıştırma ve parçalama etkilerini artırır (Şekil:1.4.).

Basit

Tandem

V/A tipi

O fset

Tek sıralı

Çift sıralı

Şekil 1.4: Diskli tırmıklarda bataryaların çatıya diziliş şekli

1.1.4. Kullanma Ayar ve Bakımları

Traktörle çekilen tırmıklar, traktörün hidrolik kollarına üç nokta askı sisteminden bağlanır. Tarla yüzünü hafif olarak işlediklerinden ayrıca derinlik ayarı yapılmaz ve hidrolik düzende yüzücü pozisyonda kullanılırlar. Kendi ağırlıkları işleme derinliğine yeterlidir. Sert ve çok otlu tarlalarda üzerine ağırlık konabilir (Şekil:1.5.).

Şekil 1.5Ağırıklı tırmık

Kombinasyon şeklindeki aletlerde ve dönerli tırmıklarda bir ayarlı kol vardır. Bu ayar kolu ile derinlik ayarı yapılır ve aynı zamanda traktörün arka aksına bir ağırlık aktarması ile daha rahat bir çalışma sağlanır. Son zamanlarda tırmıklar en çok kombinasyon aletlerinde bir ünite olarak kullanılmaktadır.

Tırmıklar, fazla güç istemezler ve genel olarak tarlanın yüzey şekline, aletin iş genişliği ve iş derinliğine bağlı olarak saatte 8–12 km hızla kullanılır. İş genişliği az olan alet hızlı, iş genişliği fazla olan alet ise biraz daha düşük hızda kullanılmalıdır.

Tırmıkların bakımı kolaydır. Hangarda veya kapalı bir yerde muhafaza edilmeli, paslanmaya meydan verilmemelidir. Çalışan ve parlamış uçları paslanmaya karşı greslenmeli, eğrilmiş ve kopmuş uçlar elden geçirilip onarılmalıdır. Çok aşınmış uçlar yenileri ile değiştirilmelidir.

1.2. Merdaneler

Resim 1.2 Merdaneler

Merdaneler, toprak yüzünü bastırarak işleyen aletlerdir. Toprağı bastırarak tohumun toprakla temasını sağlar, kesekleri ufalar, tarla yüzeyini düzler. Ayrıca çayır ve çimenliklerde de kök sıkıştırmasında kullanılır. Toprağı bastırıldığından tohumu besleyen kılcal borular daha düzgün oluşur, üst kısımda da ufalanmış bir örtü meydana getirdiğinden toprağın nemi kaybolmaz. Böylece tohum için iyi bir yetişme ortamı sağlanır.

Yapı Şekli	Çapı (cm)	Ağırlığı (kg/m)	Kullanım Alanı
Düz Halkalı Merdane
	35-40	200-250	Kapiller suyun aşağıdan yukarıya hareketini hızlandırır.
Yıldız veya Prizmatik
	32-40	140-200	Büyük kesekleri parçalar, topraktan su kaybını önler, derin, gevşetilmiş toprağın tekrar sıkıştırılmasını sağlar.
Kemriç
	35-65	250-500	Kaymak tabakasını kırar, ilkbahar ekimlerinde donmuş toprak tabakasını kırar, toprak yüzeyini sıkıştırır.
Kroskil
	35-50	220-420	Ağır merdane olarak isimlendirilir. Tarla yüzeyindeki iri kesekleri iyi ufalarlar.
Kemriç-Kroskil
	35-65	240-480	İri kesekleri ufalar, az derinlikte toprak yüzeyini sıkıştırır.
Düz (Tarla)
	50-65	160-200 (250-550)*	Düzlenmiş toprak yüzeyini sıkıştırır. *Merdaneye su doldurma
Düz (Çayır için)
	125'e kadar	350-650 (2000'e kadar)	Çayır alanlarını sıkıştırır.

Şekil 1.6: Merdanelerin çeşitleri ve kullanım alanları

Merdanelerin kullanılmasında:

- Merdanenin ağırlığı
- Merdane halkalarının çapı
- Merdanenin şekli
- Merdanenin çekilme hızı önemlidir.
- Bu özelliklerin uygunluğu iyi bir merdaneyi ortaya koyar (Şekil:1.6.).

1.2.1. Merdanelerin Ayar ve Bakımı

Askılı tip merdaneler, traktörün hidrolik kollarına üç noktadan bağlanır ve yüzücü pozisyonda kullanılır. Tarlaya giderken yol durumunda, taşıma kilidi takılmış ve yan kollar gergin olmalıdır. Çekilir merdanelerin tarlaya götürülmesi sırasında yol tekeri olanlar kolay

taşınır. Önce yol durumuna alınır, tarlada çalışma durumuna geçilir. Yol tekeri olmayan merdaneler kriko veya insan gücü ile römorka yüklenip tarlaya gidilir. Derinlik ayarları yoktur. Genelde kendi ağırlıkları yeterlidir, toprağın yapısına göre belirli derinlikte işleme yaparlar. Dip bastıran merdaneler biraz daha derin işlerler; tarla koşulları, iş genişliği ve iş derinliğine bağlı olarak 6–8 km/h hızla çekilirler. Merdanelerin bakımları kolaydır. Paslanmaya karşı hangar veya kapalı bir yerde korunmalıdır.

1.3. Kuyruk Milinden Hareketli İkinci Sınıf Toprak İşleme Aletleri

Son zamanlarda kuyruk milinden hareketli ikinci sınıf toprak işleme aletlerinin kullanımı hızla artmıştır. Bunun nedenlerini aşağıdaki şekilde özetlemek mümkündür.

Motor gücünden faydalanma oranı yüksek olup (örneğin çekilir tiplerde % 50 iken bunlarda % 80'dir) patinaja neden olmazlar. Etkili ve ayarlanabilen parçalama, çok yönlü kullanım, değişik toprak şartlarında beklenen sonuç, çok az tekerlek izi ve toprak sıkışması, ekim ve dikim makineleri ile kombinasyon yapabilme imkanı (Şekil:1.7.).

Şekil 1.7:İkinci sınıf toprak işleme aletleri

Kuyruk milinden hareketli ikinci sınıf toprak işleme aletleri için aşağıdaki kurallar söylenebilir:

Düşük ilerleme hızı ve yüksek alet devri = Yoğun toprak işleme etkisi

Yüksek ilerleme hızı ve düşük alet devri = Az toprak işleme etkisi

1.3.1. Toprak Frezeleri

Toprak frezeleri, ideal bir toprak işleme ve tohum yatağı hazırlama aleti olarak tanınır. Şeritvari toprak işleme yaparlar. Ekim makineleri ile birlikte kombine olarak kullanılabilirler (Resim:1.3.).

Başlıca Görevleri

- Toprağı yüzeysel olarak kabartır, ufalar ve karıştırır.
- Tarla yüzeyindeki otları ve sapları keser, toprağı homojen bir şekilde karıştırır.
- Çiftlik gübresini düzgün olarak toprağı karıştırır.
- Pullukla işlenemeyen toprağı da işler ve ekime hazır hâle getirir. Özellikle bağ ve bahçe işlerinde çok kullanışlıdır.
- İkinci ürün için toprağın hazırlanmasını ve sapların toprağı karıştırılmasını sağlar.

Resim1.3:Toprak frezesi

Şekil 1.8: Toprak frezesi parçaları

Parçaları

1. Yandan tahrik
2. Kademeli dişli kutusu
3. Koruma sacı
4. Freze mili
5. Derinlik ayarı yapabilen destek tekeri
6. Genişletme olanağı
7. Ortadan tahrik
8. İşlenmeyen bölge

1.3.2. Çalışması

Şekil 1.9: Toprak frezelerinin çalışması

Toprak frezeleri, traktörün kuyruk milinden hareket alır. Askılı olarak traktöre bağlanırlar. İşleyici bıçakları bir mil üzerine yerleştirilmiştir. Frezelerin yüksek devirle çalışmaları ve bundan doğan olumsuz etkileri, dişli kutulu veya kuyruk milinin devir sayısı kademeli yapılarak ortadan kaldırılmış ve dakikada 60 devire kadar yavaş çalıştırma olanağı sağlanmıştır. Toprak frezelerinin güç gereksinimleri diğer toprak hazırlama aletlerine göre daha fazladır. Toprak frezelerinden beklenen iş aşağıda özetlenen koşulların uygunluğuna bağlıdır (Şekil:1.9.).

- Traktörün ilerleme hızı,
- Kuyruk mili devir sayısı veya hareket milinin devri,
- Hareket mili üzerindeki bıçakların sayısı ve şekilleri,
- Toprağın hafif, ağır, kesekli, saplı ve otlı durumu.

İşleyici bıçaklar genelde iki gruba ayrılır:

1-Sabit bıçaklar

2-Yaylı bıçaklar

Tipi	Etkisi	Güç İsteği
Dik Açılı Bıçak
	Toprağı yatay olarak keser. Düzgün toprak işleme, çok yoğun ufalama ve karıştırma	Yüksek
Çapa Bıçağı (Anız Bıçağı)
	Toprağı dar olarak keser. Düzgün olmayan toprak işleme, anızlı tarlada iyi karıştırma	Orta
Düz Bıçak
	Yalnız temel toprak işlemeden sonra kullanılır. Yoğun parçalama	Az-Orta

Şekil 1.10 Sabit bıçaklar

Sabit bıçaklar ise her çeşit toprakta çalışırlar ve toprağı küçük parçalar halinde keser ve ufalarlar. Yeşil otları ve sapsarı parçalayarak toprağı karıştırırlar.

Yaylı bıçaklar, daha çok bağ ve bahçe tarımında kullanılır ve daha derin işleme yaparlar.

İşleme sahası; frezenin iş genişliği, çeki hızı ve toprak yapısına bağlıdır. İşleme düzgünlüğü ise çeki hızı, bıçakların devir sayısı, bıçakların şekli ve toprağın yapısına bağlıdır. Frezenin traktörden istediğı güç de ufalama durumu, işleme derinliği, bıçak şekilleri, toprak yapısı ve arazi durumuna bağlı olarak değışir. Pratik olarak frezelerden beklenen iş ve kapasite, yukarıda açıklanan noktaların uygunluğu ile az çok değışiklik gösterir (Şekil:1.10.).

1.3.3. Ayar ve Bakımları

Toprak frezeleri, traktörün hidrolik kollarına üç noktadan bağlanarak taşınır. Tarlada, bağ ve bahçede yüzücü pozisyonda kullanılırlar. Frezelerin bıçakları dönerli ve toprağı önden arkaya doğru keserek çalıştılarından daima derine batma eğilimi gösterirler. Bu durum hafif topraklarda daha çok görülür. Batmayı önlemek ve aynı zamanda derinlik ayarı için bir kızak destek veya destek tekerleğı konulmuştur. Çalışırken istenilen derinlik ayarı bu desteklerden yapılır. Sabit bıçaklı frezeler 5–15 cm yaylı sistem frezeler 20 cm derinliğe kadar işleyebilirler. Traktörle çekilme hızları, saatte 4–8 km arasında değışir. Toprağı ufalama etkileri, ilerleme çeki hızı ve bıçak milinin devri ile ilgilidir.

Toprak frezelerinde genel olarak düşük hızda ufalanan toprak daha küçük parçalı, yüksek hızda ufalanan toprak daha iri parçalıdır. Aynı zamanda bu ufalama, bıçak milinin devri ile de ilgilidir. Bıçak milinin devri azaldıkça ufalama büyük, devir arttıkça ufalanan toprak küçük parçalıdır. İlerleme hızı ile bıçak milinin devri uygun bir şekilde ayarlanırsa toprak yapısına göre istenilen ufalama sağlanabilir.

Toprak frezelerinin iş genişlikleri sabittir. Yalnız bazı frezelerde, bıçak grupları sağa ve sola kaydırılabilir. Bahçelerde ağaç altları, freze sağa kaydırılmış olarak işlenir. Bazı toprak frezelerinde ufalama ayarı, muhafaza sacının bıçaklara yaklaştırılıp uzaklaştırılmasıyla da yapılır. Saç bıçaklara yaklaştırıldıkça toprak daha fazla ufalanır.

Bakımları kolaydır. Hangar veya kapalı bir yerde takoz üzerinde muhafaza edilmeli, aşınan bıçaklar yenileri ile değıştirilmeli ve eğilen bıçaklar doğrultulmalıdır. Dişli kutusuna uygun ve yeteri kadar dişli yağı konulmalıdır. Hareket kayışı olanlarda ise kayışlar sökülüp, duvara asılarak muhafaza edilmelidir. Kuyruk milinden hareket aktaran şaft mafsallının gresörlüklerine de gres basılmalıdır.

1.4. Döner Tırmıklar

Son zamanlarda toprak frezelerinin bazı uyumsuz yönleri giderilerek traktör kuyruk milinden hareketli dönen ve salınımlı yeni toprak tırmıkları geliştirilmiştir.

Tek olarak veya diğer aletlerle kombineli kullanılırlar. Teknik özellikleri ve kullanılışları diğer frezelerden daha üstün olup, her türlü toprakta rahatlıkla çalışır ve tohum yatağını en iyi şekilde hazırlarlar.(Şekil:1.11.)

Ayrıca yeşil gübrelemede otları çok iyi şekilde toprağa gömmekte olup sap ve otları parçalayıp karıştırma özelliğinden dolayı ikinci ürün ekiminde kullanılması önerilmektedir.

1.4.1. Parçaları ve Çalışması

Şekil 1.11: Döner tırmık parçaları

- | | |
|-------------------------------|---------------------|
| 1. Derinlik ayar kolu | 7. Tırmık |
| 2. Çatı | 8. Tesviye düzeneği |
| 3. Bağlantı kolu | 9. Met boyu |
| 4. Üç nokta askı sistemi | 10. Döner tırmık |
| 5. Ayarlanabilir dişli kutusu | |
| 6. Dişliler | |

Kuyruk milinden gelen hareket, dişli kutusuna ve oradan istenilen devirde bıçak miline verilmekte ve üç tipte üretilen bıçak grupları toprağı iyi bir şekilde işlemektedir.

1.4.2. Sınıflandırılması

Tırmık Tipi	Aletin Hareketi	Ayarlama Alanı m/s	İşleme Derinliği cm	İdeal İlerleme Hızı km/saat	İhtiyaç Duyduğu Traktör Gücü kW/m
<p>Sarsıntılı Tırmık (Düşey tırmık parmakları ileri-geri hareket ederler) 2 veya 4 sıralı</p>
	Sabit	Yaklaşık 1	7-10	4-6	11-18
<p>Sallantılı Tırmık (Düşey tırmık parmakları salımlı hareket ederler) Bir tırmık taşıyıcıda 2 veya 3 tırmık</p>
	Sabit		15'e kadar	4-6	12-18
<p>Dairesel Hareketli Tırmık (Tırmık parmaklarının hareketleri daireseldir) Bir tırmık taşıyıcıda 2 veya 4 tırmık</p>
	Ayarlanabilir	2,5-4,4	15'e kadar	6-8	15-18
<p>Yatay Dönü Hareketli Tırmık (Tırmık parmakları yatay dönen bir ana mil üzerinde yerleştirilmiştir.) Bu mil değiştirilmek suretiyle freze şekline de dönüştürülebilir.</p>
	Ayarlanabilir	4,2-6,9	15'e kadar	6-8	15-18

Şekil 1.12: Kuyruk milinden hareketli tırmıklar

1.5. Diskli Tırmıklar

Diskleri ile toprağı keser, ufalar, aktarır ve karıştırırlar. Pullukla sürümden sonra bilhassa ağır ve otlu tarlada kesekleri en iyi ufalayan alettir. Ayrıca çok otlu tarlada ve yeşil ot ekim nöbetinde otları ve yeşilliği parçalayıp toprağı karıştırırlar. Yalnız, toprak ve iklim şartlarına bağılı olarak erozyona yol açacak hâllerde kullanılmamalıdır. (Resim:1.4.)

Resim 1.4: Diskaro

1.5.1. Diskli tırmıkların Bakım ve Ayarı

Diskarolarda açı ayarı en uygun şekilde yapılmalıdır. Açıyı artırmak, traktörün çeki gücünü ve yakıt sarfiyatını artırır. Yapılan iş miktarı azalır. Rahat bir çalışma için normal bir ayar yapılmalıdır. Tarla koşulları, iş genişliği, iş derinliğine bağlı olarak saatte 6–10 km hızla çekilmelidir.

Diskaroların bakımı kolaydır. Çalışan disk yüzeyleri paslanmaya karşı greslenmeli, yatakları gresörlüklerine zaman zaman gres basılmalıdır. Kapalı yerlerde muhafaza edilmelidir.

1.6. Alet Kombinasyonları

Tohum yatağının hazırlanmasında, o andaki hava şartları ile tarlanın durumu etkili olmaktadır. Uygun bir tohum yatağı hazırlanırken pullukla iyi işlenmiş bir tarlada, bir tırmık veya bir kültüvator geçirmek yeterli olabilir. Hububat tarımında genel olarak kültüvator veya diskli tırmıkla tarla hazırlanır ve ekim yapılır. Değişik ve ağır toprak şartlarında bu aletlerin tek tek kullanılması yeterli olmaz. Zaman ve iş kaybı olduğu gibi masraf da artmış olur. Bir de işletmede işler yoğunlaşmış ve traktöre diğer işlerde ihtiyaç varsa, toprak hazırlamaya fazla zaman ayrılmaz. Bu sebepler dolayısıyla bir defada ve mümkün olan en kısa sürede işi bitirmek için alet kombinasyonları geliştirilmiştir. Bunlar 2'li, 3'lü ve 4'lü şekilde olabilmektedir (Resim:1.5.).

Resim 1.5: Kombinasyon

Tırmık-kültivatör, sivri uçlu tırmık-dönerli tırmık, kültivatör-dişli tırmık, yaylı tırmık-dönerli tırmık gibi.

Bunlardan başka:

Pullukla sürümün arkasından freze ve döner tırmık beraberçe çekilebildiği gibi sürüm yapılmadan direkt ekimde freze ve merdane ikilisi ekim makinesiyle beraber üçlü bir alet makine kombinasyonu oluşturulabilirler. Kombinasyon aletlerinin bakımı, diğer aletler gibidir. Kapalı bir yerde korunmalı, nemli yerlere konulmamalıdır. Paslanmaya karşı greslenmeli, aşınmış ve kırılmış uçlar değiştirilmelidir. Tarlaya taşınmalarında daha dikkatli olmalı, taşıma kilidi kullanılmalı, yan zincirler gerdirilmelidir. Hızla gidilmeyip virajlarda dikkat edilmelidir (Şekil:1.13.).

Şekil 1.13: Alet kombinasyonları

Tarlayı pullukla işlendikten, nadastan veya ikinci ürün için hasattan sonra, ekim için bir defada ekime hazır hâle getiren kombinasyon aletleri:

- İkili,
- Üçlü,
- Dörtlü ve daha fazla aletli olarak çeşitlendirilir.

Ön işleyiciler Arka işleyiciler
Şekil:1.14: Tırmıklar ufalayıcılar

Üstteki Şekil:1.14 de ön ve arka işleyicili alet kombinasyonlarının değişik varyasyonlarının yapılışı görülmektedir. Şekil:1.15. de ufalayıcılar görülmektedir.

Şekil:1.15: Ufalayıcı/sıkıştırıcılar, merdaneler

1.6.1. Kombinasyon Örnekleri

Şekil:1.16: Kombinasyon örnekleri

Son zamanlarda pullukla birlikte kullanılan kombinasyon aletleri, bazı iklim koşullarında özellikle kısa sürede toprağın ekime hazır hâle getirilmesi gerektiğinde yararlı olmaktadır.

-Pullukla - Tırmık

-Pulluk - Dönerli tırmık

-Pulluk - Baskılı merdane kombinasyonları daha çok kullanılmaktadır (Resim:1.6.).

Resim:1.6 Kombinasyon ale

1.6.2. Kombinasyon Aletlerinin Ayar ve Bakımları

Kombinasyon aletleri genel olarak, pullukla iyi işlenmiş ve düz tarlalarda daha randımanlı çalışır. Özellikle hububat tarımında hafif ve orta ağır topraklarda ikili kombinasyonun kullanılması önerilmektedir. En çok da ikili olarak düz tırmık - döner tırmık, yaylı tırmık - döner tırmık kültüvatör - döner tırmık kombinasyonları kullanılmaktadır. Bunlar traktöre askılı olarak üç noktadan bağlanırlar ve yüzücü pozisyonda kullanılırlar. Düzgün çalışmaları için ön ve arkadaki aletler bir çatıya bağlanmıştır. Tek veya çift çeki lamalı olabilirler. İki veya üç alet bir çatıya bağlandığı gibi ayrı ayrı da bağlanırlar. Tek çatıya bağlanan kombinasyonlar, işlenmemiş yer bırakmaması ve rahat bir çalışma düzeni göstermesi bakımından daha çok tercih edilmektedirler.

Kombinasyon aletlerinde ön ve arka aletlerin yer değiştirme olanağı olduğu gibi bazen sağa veya sola bağlandıkları da olur. Tırmık kombinasyonlarında da bu durum mümkündür. Derinlik ayarları, ön üniteye derinlik ayar tekeri ile arka da ise bir ayar kolu ile yapılmaktadır. Genel olarak toprağı 8–12 cm derinlikte işlerler. Kullanılma hızları tarla durumuna, iş genişliği ve derinliğine bağlı olarak 6–12 km/h arasında değişir.

Kombinasyon aletlerinin bakımı da diğer aletler gibi kolaydır. Kapalı bir yerde korunmalı, nemli yerlere konulmamalıdır. Paslanmaya karşı greslenmeli. Aşınmış ve kırılmış uçlar değiştirilmelidir. Tarlaya taşınmalarında daha dikkatli olunmalı, taşıma kilidi kullanılmalı, yan zincirler gerdirilmeli ve özellikle virajlara yavaş girilmelidir.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Tırmık merdane ve freze gibi aletlerin çalışmasını gözlemleyiniz.➤ Bulduğunuz yere en yakın imalat yerlerine gidiniz ve oradaki uygulamaları gözlemleyiniz.	<ul style="list-style-type: none">➤ Yakınlarındaki çiftçilerle temasa geçiniz.➤ Size en yakın imalat ve tamir yerlerini ziyaret ediniz.

ÖLÇME VE DEĞERLENDİRME

OBJEKTİF TESTLER (ÖLÇME SORULARI)

Aşağıdaki cümleleri doğru ve yanlış olarak değerlendiriniz.

1. Tırmıklar toprak yüzeyini en çok 4–8 cm derinlikte işler.
2. Traktörle çekilen tırmıklar üç askı sistemiyle bağlanırlar ve derinlik ayarı yapılmazlar.
3. Merdaneler çok yönlü aletlerdir. Bakımlarında çok zordur.
4. Frezeler çiftlik gübresini homojen olarak toprağa karıştırırlar.
5. Toprak frezeleride tırmıklar gibi üç askı sistemiyle traktöre bağlanırlar.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız sorularla ilgili konuları faaliyete geri dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Çapa alet ve makinelerinin özelliklerini, çeşitlerini, bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.

ARAŞTIRMA

- Yaşadığımız bölgede hangi çapa alet ve makineleri kullanıldığını araştırınız.
- Çapa alet ve makinelerini hem internet hem de tarım alet ve makineleri satış mağazalarından araştırıp ön bilgi edininiz.

2. ÇAPA MAKİNALARI

Çapalama denildiğinde yabancı otların yok edilmesi ve toprağın kabartılması amacıyla yapılan bakım anlaşılmaktadır. Yabancı otlarla mücadelenin birçok değişik yolu olmakla birlikte uygulanan en etkili yöntemlerden birisi de çapa alet ve makineleri ile yapılan mücadele yöntemidir. Bu işlemin en iyi şekilde yapılabilmesi için uygun çapaların seçimi gerekir.

2.1. Çapalama Nedir?

Ülkemizde oldukça geniş bir şekilde üretimi yapılan, ekonomik değerleri yüksek kültür bitkilerinin en sağlıklı gelişebileceği şartları sağlamak için bitki sıra araları ve sıra üzerlerinde uygun alet ve makinelerle yapılan; toprağı yarmak, parçalamak ve kabartmak için yabancı ot mücadelesi amacıyla yapılan yüzeysel toprak işleme metoduna “ÇAPALAMA” diyoruz.

2.2. Çapa Alet Ve Makinelerinden Sağlanan Faydalar

Bakım işlerinin en önemlilerinden olan çapalama işlemlerinin uygun alet ve makineler kullanılarak yapılmasının sağlayacağı faydaları şöyle özetleyebiliriz.

- Tarlanın yabancı otlardan temizlenmesinde çok büyük rol oynarlar.
- Çapalama işçiliğinden yüzde 70-80 tasarruf sağlanarak işletme gelirlerini artırırlar.
- Bitkilerin su ihtiyacını geciktirerek sulamadan büyük ölçüde tasarruf sağlarlar.
- Toprağın yapısını inceltmek tavin uzun süre muhafaza edilmesini sağlar ve gelişmesine yardımcı olarak verimi artırır.
- Toprağın havalanmasını, güneşle temasını sağlayarak bitki köklerinin gelişmesine yardımcı olarak verimi artırır.

2.3. Çapa Alet Ve Makinelerinde Aranılan Özellikler

Genel olarak bakım işlerinde kullanılacak traktörlerin lastikleri dar olmalıdır. Geniş lastiklerin çigneme yüzeyi de geniş olduğundan toprak sıkışabilir ve bitkiler bundan büyük zararlar görebilir.

Çapalamanın en uygun koşullarda yapılabilmesi için alet ve makinelerde şu özellikler aranmalıdır:

- Traktöre bağlanıp sökülmesi ve işleyici organların değiştirilmesi gayet kolay olmalıdır.
- Çapalama esnasında derinlik ayar ve kumanda düzenlerine sahip olmalıdır.
- Her ürünün değişik sıra aralarına uyabilmeleri için sıra arası ayarlanabilir makineler olmalıdır.
- Çalışma esnasında alet veya makinenin gövdesinin ve çatısının yerden yüksekliğinin bitkilere zarar vermeyecek şekilde ayarlanması gerekir.
- Çapalama esnasında, çapalama organları 1 cm'den 6 cm'ye kadar değişik derinliklerde toprağı kabartarak yabancı otları sökebilmelidir.
- Alet ve makinenin işleyici kısımları bitkilere zarar vermeden 3cm'ye kadar kök boğaz bölgesine yanaşabilmelidir.
- İşleme derinliği her yerde aynı olmalıdır.

2.4. Çapa Aletleri

Ülkemizde pratikte en yaygın kullanılan çapalar, üç nokta askı düzeni ile traktör arkasına bağlanan çapalardır. Çapaları tanımaya başladığımızda en önemli kısmının çapalama görevi yapan ayakları olduğunu görürüz. Çapalar ayakların özelliklerine göre:

- Sabit ayaklı çapalar
- Döner çapalar olmak üzere iki türdür.

2.4.1. Sabit Ayaklı Çapalar

Bu çapalar üç nokta askı düzeni ile traktörün arkasına bağlanan bir çatı ile bu çatıya bağlanan ve keskin kenarları ile toprağı, yabancı ot köklerini düzeyden kesmeye ve parçalamaya yarayan sabit, yarı yaylı ve yaylı çapa ayaklarından ibarettir.

Modern çapa aletlerinde çapa ayaklarının her türlü engebede yere dik olması ve ayağın iş genişliğine bağlı olmadan toprağı aynı açıda kesebilmesi için “paralel konum” bağlama düzeni kullanılır. Bu tip çapalar için hidrolik kumanda kolunun “YÜZÜCÜ POZİSYON” da olması gerekir.

İyi bir çapalama yapabilmek için aletlerin çatılarının istenilen yüksekliklerde olmasının yanı sıra paralellik ayarı, derinlik ayarı ve sıra arası ayarlarının da yapılması gerekir.

2.4.2. Çatı

Bir bağlama kafası ve ana kirişten oluşur. Ana kirişler kare, dikdörtgen, yuvarlak veya özel profillerden değişik şekillerde yapılmıştır.(Şekil:2.1.)

Şekil 2.1: Değişik çatı kiriş kesitleri

Çapaların çatıları genellikle ana kiriş ile birlikte üniversal tiptedirler. Yani aynı çatıya değişik işlerde kullanılan üniteler takılabilir.

2.4.3. Çapa Ayakları

Çapa aletlerinin ayakları, genellikle dikdörtgen kesitli çelik lamalar üzerine perçin veya özel cıvatalarla tutturulmuş uç demirlerinden meydana gelir. Uç demirleri genellikle çok çeşitli tipte kazayağı şeklindedirler (Şekil:2.2).

Şekil: 2.2. Değişik kazayağı uç demirleri

Şekil:2.3 Kazayağı Uç Demirleri

Şekil:2.4 Kazayağı uç demirli çapa ayağı

Uç demirleri yay çeliği olup kenarları keskinleştirilmiş ve sertleştirilmiştir. Keskin kenar toprağı ve kökleri yüzeyden keserken hafif eğimli uç demiri üzerinden kaydırır ve parçalar. Gidiş yönüne göre 30-55 derece açı yapan kazayağı uç demirlerinin genişlikleri 7-20cm arasındadır (Şekil:2.3.-2.4.).

Çapa ayakları sabit olduğu gibi yarı yaylı veya yaylı olabilirler. Daha dar kazayağı uç demiri takılan yaylı olan ayaklarda yaylanarak meydana getirdikleri titreşimle toprağı daha çok etkiler. (Şekil:2.5.)

Şekil:2.5:Yaylı ayaklı kazayağı çapa

2.5. Sabit Ayaklı Çapa Aletlerinin Ayarı

2.5.1. Paralellik Ayarı

Çapa aletlerinin önde, arkada ve yanlarda tarla yüzeyine paralel olması için yapılan ayarlardır (Şekil:2.6.).

Arkaya yatık

Öne yatık

Doğru

Şekil:2.6 Paralellik ayarı

2.5.2. Derinlik Ayarı

Çapa aletlerinde derinlik, her ünite de eşit olarak ayarlanmalıdır. İlk önce çapa ayaklarının uzunluğu istenilen boyda ayarlanır ve her ünite de bulunan derinlik ayar tekerleği ile istenilen çapalama derinliği tespit edilebilir. Ayrıca değişik toprak yapılarına göre ünitelerde bulunan derinlik ayarına mahsus yaylar, uygun pozisyonlara getirilerek derinlik devamlı korunmuş olur.(Şekil:2.7.)

Şekil: 2.7 Çapa derinlik ayar organları

- 1-Ünite derinlik ayar ve tespit tekeri
- 2-Yay ayar konumları
- 3-Ayak ayar vidası
- 4-Çapa (Tespit destek ve taşıma) tekeri

2.5.3. Sıra Ayarı

Bu ayardan amaç, çapa ayaklarının en uygun şekilde sıra aralarına yerleştirilmeleridir. Bunun için aletin bağlandığı traktör tekerleklerinin iz genişliğinin bitkilerin sıra aralarına uyması gerekir (Şekil:2.8.)

Şekil: 2.8 Ünitelerin çatıya bağlanması (1-Çatı, 2-Kazayağı, 3-Yükseklik ayarı, 4-Kızak)

Pamuk, ayçiçeği, mısır ve patates gibi bitkilerde sıra arası elde mevcut traktörün iz genişliğinin yarısı kadar şeker pancarı, soya gibi bitkilerde sıra arası traktörün iz genişliğinin üçte biri kadar seçilirse iyi bir çapalama yapılabilir. Uygun iz genişliği tespit edildikten sonra çapa ayaklarını ihtiva eden ünitelerin çatı üzerine bağlanmasında genellikle imalatçıların kullanma kitaplarında tavsiye ettiği; farklı traktör iz genişliklerinde farklı çatı uzunluklarında, istenilen sıra arasına uygun gerekli ünite sayısını ve bağlama şekil özellikleri ile ilgili notlara ve çizelgelere uymak yeterlidir.

Ünite sıra	Traktör iz	Bağlantı çatısı	Bağlama şekli
4X50	1.50	2.10	Asimetrik
5X45	1.36	2.60	Simetrik
5X50	1.50	2.60	Simetrik
6X45	1.35	3.10	Asimetrik
6X45	1.80	3.10	Simetrik
6X50	1.50	3.10	Asimetrik
6X50	2.00	3.10	Simetrik
7X45	1.35	3.25	Simetrik
7X45	1.80	3.25	Asimetrik
7X50	1.50	3.60	Simetrik
7X50	2.00	3.10	Asimetrik
8X45	1.35	3.10	Asimetrik
8X45	1.80	3.10	Simetrik

Şekil:2.9: Bağlama şekil özellikleri

Çizelgede 2.10 m uzunluğundaki çatıya 50 cm sıra aralığında dört ünite bağlandığında iz genişliği 1.50 m olan traktörlerle çapa yapılabilirdiği görülmektedir. Bağlantının asimetrik olduğu da çizelge de belirtilmiştir.(Şekil:2.9.)

Şekil:2.10: Çapa ünitelerinin 3 sıra arasında çalışması

Şekil:2.10. da örnek olarak ana kiriş uzunluğu 1.60 m, traktör teker iz genişliği 1.50 m ve sıra arası mesafe 50 cm'lik değerlerde 3 sıra arası çapası yapılmaktadır. İmalatçı firmalar; günümüzde çapa ünitelerinin hangi ana kiriş uzunluğunda hangi sıra arasına nasıl bağlanması gerektiğini kullanma kitaplarında çizelgelerle belirtmişlerdir.

2.5.4. Hız Ayarı

Döner çapa üniteleri ile çalışmada tavsiye edilen çalışma hızı saatte 5–7 km arasında olmalıdır.

2.6. Döner Çapalar

Döner çapa üniteleri; toprak üzerinde çekilirken hareketini topraktan alarak çalışan çapa aletleri veya traktörün kuyruk milinden hareket alarak çalışan çapa makineleri olmak üzere iki türlü olabilir (Şekil:2.11.).

Şekil: 2.11 Döner çapa ve kazayağı üniteleri

2.6.1. Döner Çapa Aletleri

Bu çapa aletlerinde çapa üniteleri, sivri parmaklı veya parçalı dişlilerin uygun aralıklarla bir mil üzerinde dönecek şekilde dizilmeleri ile meydana gelir. Döner çapa ünitelerinin bağlantı noktasından sağa ve sola iş genişliği ayarlamasının yanı sıra; gidiş yönüne göre açısını değiştirerek çapalama, kaymak kırma ve dip bastırma görevi de yapılabilir. Bu aletlerle yabancı ot kontrolü için çalışma hızı en az 6 km/saat olmalıdır. (Şekil:2.12.)

a) Kaymak kırma ünitesi teşkili b) Diskin dönme yönleri

Şekil 2.12: Parmaklı diskli döner çapa

Parçalı diskli döner çapa organları ise 3 veya 4 diskin birlikte çalıştığı üniteler hâlinde kullanılırlar. Sıra arasında toprağı kabartarak yabancı ot köklerini üste çıkarır, sonra da parçalarlar (Şekil:2.13.).

Şekil2.13: Parçalı diskli döner çapa

Kültür bitkilerinin sıra aralarında çalışan döner çapa üniteleri çapalama, kaymak kırma ve dip bastırma görevi yapmaktadırlar.

Şekil 2.14: Döner çapa

Döner çapalar: Basit yapılı, iş kapasitesi yüksek aletlerdir. Yabancı ot kontrolü için en az 6km/h hız gerekmektedir (Şekil:2.14.).

2.7. Frezeli Ara Çapa Makineleri

Sıraya ekili sebze, pancar, pamuk, mısır, tütün, domates, çilek ve ayçiçeğı gibi bitkilerin aralarını çapalayarak toprak neminin korunmasını ve yabancı otlara karşı tam bir mücadele sağlarlar. Fazla otlulu ve ağır yapıdaki topraklarda da başarı ile çalışan bu makineler; işlendikleri toprakta taban yapmamaları, işleme sırasında gübre de atabilmeleri ve ikinci çapada boğaz doldurma düzenleri ile (lister) bitki diplerine toprak yığarak bitkinin daha hızlı gelişmesini sağlama gibi özellikleri nedeniyle tercih edilmelidir.(Şekil:2.15.)

1. Parçaları

1. Üç nokta askı düzeni
2. Ana şasi
3. Ana mil
4. Dişli kutusu
5. Mafsallı şaft
6. Zincir dişli kutusu
7. Koruyucu kapak
8. Kaz ayağı
9. Seviye tekerleri
10. Baskı düzeni
11. Yol (askı) ve iş durum pimi
12. Gübre deposu
13. Gübre normu ayar düzeni
14. Gübre hortumu
15. Gübre hareket iletim düzeni

Şekil 2.15: Frezeli ara çapa makineleri parçaları

2.7.1. Zincir Dişli Kutusu

İçerisinde bulunan zincir ve zincir dişlisi yardımı ile ana mildeki dönü hareketini, her bir ünitedeki freze ayaklarına iletirler. Ayaklar L şeklinde, işleyici tarafı keskin ve sertleştirilmiş, yay çeliğinden yapılırlar. Çapalama işini alt zincir dişlisine bağlı sağ ve sol flanşlar üzerindeki freze ayakları yapar. Üniteler ana mil üzerinde kayabilirler ve üzerinde koruyucu bir kapak bulunur.

2.7.2. Kazayağı

Her ünitenin ön tarafında zincir dişli kutusu altında kalan toprak şeridinin patlatılmasını, makinenin çizgide tutulmasını ve ayak derinliğinde işlenmesini sağlar.

2.7.3. Seviye tekerlekleri

Ana şasinin her iki yanında yüksekliği ayarlanabilir tekerleklerdir. Yükseklik ayarı ile işleme derinliği ayarlanır.

2.7.4. Baskı Tertibatı

Freze ünitelerini ayrı ayrı istenen işleme derinliğine bastırmaya yarayan, her ünite için bağımsız çalışan yaylı tertibattır.

2.7.5. Yol (Askı) İş Durum Pimi

Ana mil eksen olmak üzere mafsallı bir düzene sahip olan üniteler bu pim yardımı ile yol ve iş durumuna getirilebilirler.

2.7.6 Gbre Deposu

Frezeleme esnasında gbreleme iřini yapan tipleri de bulunur. Ana řasiye eneli ayarlanabilir bir dzenle baėlanmıřtır. Kapaklı olup, iinde gbre topaklarını kırmaya yarayan bir elek bulunur.

2.7.7. Gbre Normu Ayar Tertibatı

Depo tabanında gbre ıkıř deliėi mevcuttur. Bu ıkıř delikleri altına, aktif yzeyleri bir kolla ayarlanabilir oluklu tip itici makaralar yerleřtirilmiřtir. Ayar kolu ile makaraların aktif yzeyi attırılıp, azaltılarak atılacak gbre miktarı ayarlanabilmektedir. ıkıř delikleri aėzında deponun makaralarla iliřkisini kesmeye yarayan srgl kapak tertibatı da mevcuttur.

Makine, traktrnn  nokta askı dzenine baėlanarak kullanılır. Baėlamada mafsallı řaftın rtme payı 1m'lik řaft uzunluėu iin en az 15 cm olacak řekilde hesap edilir. Traktrn gcne gre bir atıya 2–8 nite baėlanabilmektedir. alıřma sırasında traktr kuyruk milinden mafsallı řafta alınan dn hareketi, bir diřli kutusu zerinden zincir veya diřlilerle iřleyici organlara iletilmektedir.

Frezeler; yetiřtirilen kltr bitkisi ve yabancı otların byklė, sıra arası mesafe topraėın durumu gibi faktrlere baėlı olarak 3–7 km/saat hızlarda kullanılabilirler.

řekil 2.16: Freze niteleri

Freze niteleri, dřey ynde serbest hareket eder ve bu nedenle toprak engebelerine uyum saėlayarak alıřırlar (řekil:2.16.).

2.8. Ayarları

2.8.1. Hidrolik Kaldırma Dzeni

Makine, topraėa kendi aėırlıėı ile battıėı iin traktr hidrolik kaldırma tertibatı yzc pozisyonda olmalıdır. Aksi takdirde makine, araziye iyi uyum saėlayamayacaėı iin toprak farklı derinliklerde iřlenmiř olacaktır.

2.8.2. İşleme Derinliği

İşlenecek toprağın yapısına (sert-yumuşak) göre seviye kızağı (Sk) 1, 2, 3 nu. lu deliklerden birisine bağlanır (Şekil:2.17.).

Şekil:2.17. İşleme derinliği

Örneğin yumuşak topraklarda 1.2. sert topraklarda 3.deliktir. Sert topraklarda arzu edilen işleme derinliğine; şekildeki (S) somunu sıkılarak yayın torsiyonu arttırılarak da erişilebilir. Daha sonra işleme derinliği (İD), makinenin seviye tekerleğinin yüksekliği ayar kolu (St) ayarlanarak yapılır.

2.8.3. Çapalama Genişliği

Arası çapalanacak bitkilerin, sıra arası genişliğine bağlı olarak ünitelerin iki yerinden yapılır. Bunlar:

a-Freze Ayağı Ayarı

Şekil:2.18. deki tabloda verilen bitki sıra aralığına ve işleme genişliğine bağlı olarak freze ayakları bağlantı kademeleri (40–60) ve (60–80)' lik iki seride bağlanabilmektedir.

Şekil:2.18. Freze ayağı ayarı

b-Koruyucu Kapak ayarı

Koruyucu kapak, freze ayakları tarafından işlenen toprağın bitki üzerine atılmasını önler. Her ünitenin kendine ait bir koruyucu kapağı olup, bunlar iki adet civata ile zincir dişli kutusuna bağlanırlar. Bu civatalarla üst duvar ile yan duvarları birbirine bağlayan sağda ve solda (B) civataları vardır. Freze ayakları, kademede verilen her bağlantı düzeninde ayarlandığında bu kapakların da aynı kademede verilen kendi ölçüsünde kaydırılarak bağlanması gerekir (Resim:2.1.).

Resim 2.1: koruyucu kapak ayarı

2.9. Zincir Gergi Ayarı

Ünitelerin zincir dişli kutusu içersinde çalışan zincirin gerginlik ayarı alttaki şekildeki (G) gergi dişlisinden yapılır. Bu ayar, makinenin imalatı sırasında yapılmakta olup yaklaşık her 120 saatlik çalışma süresi sonunda gerginlik kontrolü yapılarak gerekirse gerdirilmelidir. Gergi ayarı üniteler hidrolik kolları üzerinde askıda iken düşük devirde çalıştırılarak yapılmalıdır. Zincirin aşırı gerilmemesine dikkat edilmelidir (Şekil:2.19.).

Şekil 2.19: Zincir gergi ayarı

2.10. Boğaz Doldurma

Her çapalama ünitesinin arkasında yer alır ve birbirinden bağımsız dikey hareket ederek çalışır. Altta şekilde görülen torsiyonu ayarlanabilir (y) yayı ile sürekli toprağa doğru baskı uygular. Freze ünitelerinin çapaladığı toprak şeridi üzerindeki toprağa ayarlandığı ölçüdeki sıra genişliğine göre bir sulama kanalı açarak bitki boğazına doldururlar. Ayrıca işlenmiş veya işlenmemiş bir tarla düzeninde set üzerine ekim yapabilecek şekilde hazırlayabilirler.(Şekil:2.20.)

Şekil: 2.20. Boğaz doldurma

2.11. Kullanma

Üniteler çalıştırılmadan önce çapalar toprağa değmeyecek şekilde kaldırılır. Kuyruk mili, düşük devirde çalışırken makine yavaşça toprağa indirilir. Daha sonra el gazı ile kuyruk mili 540 devir/dakika yapacak şekilde ayarlanır. Düşük vites kademelerine takılmış olan traktör hareket ettirilir. Gerek toprak yapısına gerekse makinenin toprağı işleme durumuna bakarak ideal çalışma hızı vites büyütülerek bulunur.

Çapalanacak bitki aralığına bağlı olarak bir makineye bağlanabilecek ünite sayıları ve makine-traktör bağlantı pozisyonları aşağıda görüldüğü gibi yapılıdır.(Şekil:2.21.)

Ünite Sayısı ve Tipleri	Traktör-Makine Bağlantı Pozisyonu cm	
 cm	Alet Ağırlığı Kg	Çapalanacak Bitki
6 ÜNİTELİ 4(40-60)+2(40-60)A 59-90 HP	
	300	650	Pancar
5 ÜNİTELİ 3(60-80)C+2(40-60)B 59-90 HP	
	300	660	Mısır Ayçiçeği Pamuk Soya
4 ÜNİTELİ 4(60-80)D 56-90 HP	
	300	565	Mısır Ayçiçeği Pamuk Soya
3 ÜNİTELİ 3(60-80)D 48-65 HP	
	200	465	Mısır Ayçiçeği Pamuk Soya
2+2 ÜNİTELİ 4(60-80)D 50 HP'den Yukarı	
	300	565	Domates Karpuz
2 ÜNİTELİ 2(60-80)D 50 HP'den Aşağı	
	120	325	Domates
4 ÜNİTELİ 4(60-80)D 56-90 HP	
	200	540	Ağaç Arası

Şekil 2.21: Ünite sayıları ve makine traktör bağlantı pozisyonları

2.12. Bakım

Makinenin uzun ömürlü ve verimli çalışabilmesi için:

- Dişli kutusu ve zincir dişli kutusuna fabrikaca konulmuş olan yağlar, makinenin bakım kullanma kitabında belirtilen süreler içinde değiştirilmelidir.
- Makinenin veya mafsallı şaftın gresörlüklerine hergün çalışma öncesinde gres basılmalıdır.
- Cıvata ve somunlar, iş dönüşü kontrol edilmeli gevşemiş olanlar sıkılmalıdır.
- Freze ayaklarının kırılmalarını önlemek için aşırı taşlı topraklarda çalışmaktan kaçınılmalıdır.
- Sezon sonunda makine rutubetsiz, kuru bir yerde sundurma altında muhafaza edilmelidir.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Çapa alet makinelerinde aranılan özelliklerin neler olduğunu öğreniniz.➤ Çapa alet ve makinelerinin kullanım alanlarını, çeşitlerini ve meydana gelen parçalarını görünüz.➤ Çapa alet ve makinelerinin bakımını yapınız.	<ul style="list-style-type: none">➤ Bölgenizde size en yakın ziraatla uğraşanlardan yararlanınız.➤ Tarım alet ve makine üreten fabrikalar ve tamirini yapan iş yerlerinden yararlanınız.➤ Ziraatla uğraşanlardan ve tarım aletleri tamir işlerini yapanlardan yararlanınız.

ÖLÇME VE DEĞERLENDİRME

OBJEKTİF TESTLER (ÖLÇME SORULARI)

Aşağıdaki cümleleri doğru ve yanlış olarak değerlendiriniz.

1. Çapalar tarlaların yabancı otlardan temizlenmesinde büyük rol oynar.
2. Çapalarda en önemli kısımları çapalama görevi yapan ayaklardır.
3. Modern çapa aletlerinin toprağı aynı açıda kesebilmesi için seri konum bağlama düzeni kullanılır.
4. Çapa aletlerinin ayakları genellikle dikdörtgen kesitli çelik lamalar üzerine perçin veya özel cıvatarla tutturulmuş uç demirlerinden meydana gelir.
5. Frezeli çapa makinelerinde traktörün gücüne göre bir çatıya 2-8 ünite bağlanabilir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığımız sorularla ilgili konuları faaliyete geri dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖĞRENME FAALİYETİ-3

AMAÇ

İlaçlama makinelerinin (Pülverizatör) bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.

ARAŞTIRMA

- İlaçlama makinelerinin çeşitlerini araştırınız.
- Pülverizatör ile ilgili internet ve satış mağazalarını araştırarak ön bilgi ediniz.

3. İLAÇLAMA MAKİNELERİ (PÜLVERİZATÖRLER)

3.1. Tarla Pülverizatörleri

Pülverizatörlerin görevi, sıvı ilacı devamlı aynı konsantrasyonda ve eşit basınç altında ileterek bitki koruma işlemini mümkün kılmaktır. Pülverizatörlerin çalışma prensibi şöyledir. Püskürtme sıvısı depo içindeki bir karıştırıcı tarafından karıştırılır ve kuyruk milinden hareket alan bir pompa tarafından ilaçlama borularına, oradan da memelere basınçla gönderilerek tarlaya püskürtülür.

Bir pülverizatörün genel olarak yapısı ve parçaları Şekil: 3.1.de görülmektedir:

Şekil 3.1: Pülverizatör

- 1- Kuyruk milinden hareketli pompa (K 100. M 100. Z 110 pompa tipleri).
- 2- Hava tüpü,
- 3- Armatürlere giden basınçlı boru,
- 4- Basınç ayarlayıcı subap,
- 5- Eşit basınçta tek tek memeleri çalıştırma subapları
- 6- Dağıtma boruları
- 7- Püskürtme borusu (bumlar),
- 8- Geri dönüş,
- 9- Depo ve karıştırıcı,
- 10-Emme armatürü,
- 11-Pompa emme borusu,
- 12-Manometre,
- 13-Hidrolik karıştırıcının geri dönüş borusu.

3.2. Parçaları

3.2.1. Depo

İlaç depoları eskiden tahta ve sactan yapılıırken, bugün artık bu tür depolar kullanılmamaktadır. Pirinç depolar korozyona karşı dayanıklı olmalarına karşın çok pahalıdır. Bugün en kullanışlı depo malzemesi plastik ve benzeri malzemelerdir. Bunlar hafif, direnci fazla uzun ömürlü ve temizlenmeleri kolaydır. Bugün kullanılan depolarda plastik malzemeler cam elyafi ile de güçlendirilmişlerdir. Bu depolara; kolay açılıp kapanabilen geniş bir doldurma yeri, süzgeç, havalandırma kapağı, altta depo boşaltma vanası ile üzerine hacim işaret çizgileri yerleştirilmiştir.(Şekil:3.2.)

Şekil3.2: Depo

3.2.2. Karıştırıcı

Çeşitli ilaçları su ile karıştırmak ve ilaçlamanın devamı süresince karışımı istenen sabit konsantrasyonda tutabilmek için gereklidir (Şekil:3.3).

Hidrolik Karıştırıcılar: Belli miktardaki sıvıyı geri dönüş borusundan, büyük hacimli depolarda ise ayrı bir sıvı akışı ile karıştırıcının memelerinden depo içine göndererek karıştırma işini yaparlar. Hidrolik karıştırıcının kapasitesi, en az depo hacminin % 5'i kadar lt/d olmalıdır.

Örneğin:400 lt'lik bir tarla pülveriztörünün hidrolik karıştırıcısının kapasitesi $400 \times 0,05 = 20 \text{ lt/dk}$ olmalıdır.

Şekil 3.3: Karıştırıcılar

3.2.3. Filtreler

Pülverizatörlerde meme tıkanmalarının önüne geçebilmek için aletin değişik yerlerine farklı gözenek çaplarında filtreler yerleştirilmiştir. Yandaki şekilde bu filtreler ve gözenek çapları görülmektedir. Burada; depo ağzındaki (1a) veya emme sistemi ucundaki (1b) filtreler, pompadan önce kaba materyalin filtre edilmesini sağlarlar. Yine pompadan önce bunlardan sonra yerleştirilen daha ince yapıdaki (2/3) nu.lu filtreler ise karışımı çok iyi filtre ederek pompanın arızasız ve randımanlı çalışmasını sağlarlar. Dağıtım organlarına (4) ve memelerden önce yerleştirilen (5) filtreler ise yüksek basınç altında çalışan armatürlerin ve memelerin kısa zamanda aşınmalarını, tıkanmalarını önlerler (Şekil:3.4.).

Şekil 3.4: Filtreler

3.2.4. Filtreler ve borular

Emme ve basma hattındaki filtreleri söküp temizleyin. Eğer kirli ise çalışma sezonunda devamlı olarak her günün sonunda filtreleri temiz su ile yıkayınız (Resim:3.1)

Resim 3.1: Filtre parçaları

Emme filtresini söküp-takarken filtre contasını yağlayıp takınız ki sızdırmazlık sağlansın, yoksa pompa hava emer (Resim:3.2.).

Resim 3.2. Emme filtresi

Emme ve basma hattındaki bağlantıları kontrol edin. Bu bağlantılardan sızdırma olmaması için bağlantı yerlerine yağ veya sabun sürülerek takın.

Basma hattındaki su kaçıran, aşınmış, yaralanmış yerleri kontrol edin contalarını değiştirin. Aşınmış, yaralanmış boruları değiştirin, değiştirirken orijinal parça kullanın. (Resim:3.3.).

Resim 3.3: Emme basma bağlantıları

3.2.5. Pompa

Pompanın görevi, gereği kadar püskürtme sıvısını yeteri miktarda bir basınçla ve sabit bir akış hızıyla memelerden atmaktır. Pompalar değişik ilaç konsantrasyonlarına, su kalitesine ve aşınmaya karşı dayanıklı olmalı. Aynı zamanda gerektiği kadar suyu da emebilmelidir.

Bitki koruma aletlerinde genellikle pistonlu, membranlı, pistonlu membranlı ve döner silindirik tip pompalar kullanılmaktadır.

Aşağıdaki şekillerde pistonlu ve membranlı tip pompaların kesit görünüşleri ve parçaları görülmektedir (Şekil:3.5.).

Şekil 3.5.Pompalar

Pistonlu Pompa _____ **Membranlı Pompa:**

- 1.Pompa gövdesi
- 2.Emme kanalı 2a-2b
- 3.Emme supabı 3a-3b
- 4.Pistona hareket veren eksantrik
- 5.Dönü merkezi
- 6.Kılavuz piston kolu
- 7.Piston kolu
- 8.Piston
- 9.Çalışma odası (bölümü)
- 10.Çıkış supabı
- 11.Basma kanalı
- 12..Basınç dengeleme hava tüpü
- 13.Hava tüpü membranı
- 14.Hava tüpüne hava basma supabı
- 15.Sızıntı su çıkışı

- 1.Pompa gövdesi
- 2.Emme kanalı 2a-2b
- 3.Emme supabı
- 4.Eksantrik
- 5.Eksantrik mili
- 6.Kayıcı gövde
- 7.Membran 7a-7b
- 8.Piston 8a-8b
- 9.Çalışma odası(bölümü) 9a-9b
- 10.Basma supabı 10a-10b
- 11Basınç borusu 11a-11b

Bitki koruma makinelerinde kullanılan değişik tip pompalar ve özellikleri tabloda aşağıdaki gösterilmiştir.

Sembolü	Tipi	Basınç İmkânı (Bar)	Max. Emme Yüksekliği (m)	Özelliği

	Pistonlu Pompa	1,5 - 60	7 ye kadar	Basınç denkleyci deposuna ihtiyaç vardır. Kumlu sulara ve kuru çalışmaya karşı hassastır.

	Membranlı Pompa	10 - 20	5 ye kadar	Basınç denkleyci deposuna ihtiyaç vardır. Normal kirlilikteki sulara karşı hassas değildir.

	Pistonlu Membranlı Pompa	10 - 20	5 ye kadar	Özellikleri membranlı pompalarınki gibidir. Membran piston tarafından hareket ettirilir.

	Döner Silindirik Pompa	1 - 2	15 ye kadar	Kirli sulara karşı hassastır.

Şekil 3.6: Pompalar sembolleri

Pompa çalışma ayarları:

- Mafsallı şaft pompa bağlantısını yağlayın.
- Pompanın yağ seviyesini düzenli olarak kontrol edin, eksikse tamamlayın.
- 100 çalışma saati sonunda pompanın yağını değiştirin.

Pompanın şaft üstünde yer alan gresörlüğünü her gün yağlayın ki şaft etkili bir şekilde çalışsın ve tam yüklemelerde zorlanmasın. (Resim:3.4.)

Resim 3.4: Gresörlük

Yağ değiştirmek için yağ boşaltma tapasını açın. Yağın damlalar halinde boşalmasına kadar bekleyin. Tapayı yerine dikkatlice takın ve yağı, yağ seviyesine kadar doldurun. Pompa milini elle bir miktar çevirdikten sonra yağ seviyesini tekrar kontrol edin.

- Pistonlu-membranlı pompalarda pompa membranını 200 çalışma saatinde veya en geç iki senede bir değiştirin.

- Emme ve basma supaplarını kontrol edin. Yapışmış, hasarlı supapları değiştirin. Bu tip ventiller, basınç ve debi azalmalarına ve manometre titremelerine yol açar.

Kirli ve yapışmış supap ve supap yuvaları pompa veriminin düşmesine sebep olur. Bu nedenle sezon başlangıcında supapları kontrol edin ve temizleyin.

Önemli olan, sökerken supap yerleşmelerine dikkat edilmesidir. Supap ters yerleştirilirse pompa zarar görür.

Resim 3.5: Supaplar

Pompayı monte ederken; pompa kapaklarındaki cıvataları dikkatli ve çapraz sıkın. Yanlış sıkılmalarda pompa kapaklarında bükülme ve titreşim olabilir (Resim:3.6.).

Resim 3.6: Pompa

Diğer kontrol noktası hava tüpüdür. Hava tüpündeki havayı hava saati ile kontrol edin. Eksikse tamamlayın. Hava tüpünde olması gereken hava basıncı aşağıdaki tabloda verilmiştir.

3.2.6. Hava Deposu (Hava Tüpü)

Tarla pülverizatörlerinde pülveri-zasyon sistemindeki akışın ve basıncın sürekliliğini sağlayabilmek için pülverizatör pompalan üzerine bir hava deposu yerleştirilmiştir. Eski tip pülverizatörlerde bu depo hava tüpü şeklinde idi. Pülverizatörlerle ilaçlamaya başlamadan önce hava deposuna mutlaka gerekli olan hava. Hava, doldurma supabından doldurulmalıdır (D) (Şekil:3.7.).

Şekil 3.7: Hava deposu

Diğer kontrol noktası hava tüpüdür. Hava tüpündeki havayı, hava saati ile kontrol edin. Eksikse tamamlayın. Hava tüpünde olması gereken hava basıncı aşağıdaki Şekil:3.8. deki tabloda verilmiştir.

Önerilen çalışma basıncı (Bar)	Hava tüpü basıncı (Bar)
0-5	1,5
5-10	3
15-20	6
20-30	7
30 ve üzeri	8

Şekil3.8: Hava basınç tablosu

Not: Pülverizatörün bakım ve kullanma kitabındaki hava tüpü basıncı veya pompa üzerindeki hava tüpü basıncını dikkatlice okuyunuz.

Pompalama esnasında basınçlı boru bağlantılarından hava kaçıyor ise hava tüpünün membranı yırtılmıştır yenileyiniz.

Hava, hava tüpünün gövdesinden dışarıya çıkıyorsa, ilk önce gövde bağlantı cıvatalarını sökün; cıvataları yağlayın, hava tüpünün kapağını yenileyin ve cıvataları sıkın.

3.2.7. Basınç Ayarlama Düzeni

Memeler sabit bir basınç ve tekdüze bir dağılımı garantilemelidir. Bunun için de yayla çalıştırılan basınç ayarlama supabı, dozaj supabı (ilerleme hızına bağlı olarak dozaj ayarlayan) ve ayar sistemleri (hıza bağlı olmadan otomatik çalışan) yapılmıştır.

Manometreden ilgili çalışma basıncı okunur. Son zamanlarda yeniliklerden bir tanesi de basınç ayarlama tesisatının yekpare armatür şeklinde yapılmasıdır. Bunun dışında kumanda armatürü (sıvı akışını açan ve kapatan), dağıtım armatürü (geniş dağıtım borularından püskürtmeye), eşit basınç dağıtım armatürü de (dağıtım genişliğindeki sabit memelere çalışma basıncını gönderen) sunulan yenilikler arasındadır. (Şekil:3.9.)

Şekil 3.9: Kullanma Armatürü

7. Manometre
8. Geri dönüş (Karıştırıcıdan)
9. Dağıtım memelerine giden borular
10. Hidrolik karıştırıcı
11. Merkezi kapama supabı / kontrol supabı
A + R = Kapalı / Emme
S = Püskürtme/İşte,
12. Pompadan gelen basınçlı boru,
13. Memelerden geri dönüş,
14. Basınç ayar supabı
15. Basınç ayar supabı / Yüksek b.sp.

3.2.8. Manometreler

Pülverizasyon esnasında sistemdeki basıncı kontrol edebilmek için çalışma basınçlarını gösteren (Resim:3.7. de şekilleri görülen) çeşitli manometreler kullanılır.

Tarla, bağ, bahçe ilaçlamalarında farklı manometreler kullanılır. Örneğin; tarla ilaçlamalarında düşük basınçlı (5 Bar), bahçe ilaçlamalarında (20 – 40 Bar)-lık manometreler kullanılmaktadır.

Resim 3.7: Manometreler

Manometrelerin pülverizasyon sırasındaki titreşimlerden etkilenmemeleri için içleri gliserinle dolu olarak yapılanları da vardır. Bunlar tercih edilmelidir. Manometrelerin sistemdeki basıncı doğru olarak gösterebilmeleri için belirli çalışma periyotlarında test edilmeleri gerekir. (Şekil:3.10.).

Titreşim

Gliserinsiz manometre

Gliserinli manometre

Şekil 3.10: Manometrelerde titreşim

Manometrelerin Bakımı:

Sezon sonu Manometreleri söküp temizleyin ve dondan etkilenmeyen bir ortamda saklayın. Gliserinli manometreyi olduğu gibi bırakın, yalnız üzerindeki basıncı boşaltın.

3.2.9. Püskürtme Çubuğu (Bum)

Şekil 3.11: Bum tertibatı

- 1-Memelerin yerden yüksekliğini ayarlayan kol,
- 2-Yaylı asma tertibatı: püskürtmenin yeknesaklığını sağlar,
- 3-Püskürtme çubuğunun taşıyıcı çerçeveye bağlandığı yer,
- 4-Bum kılavuzu, (bu kılavuz daima yağlı olmalıdır)
- 5-Memeler,
- 6-Püskürtme çubuğunun katlanma noktası,
- 7-Son memeyi darbelere karşı koruyan düzenek.

Şekil 3.12: Çelik halatla yükseklik ayarı yapabilen bum taşıyıcı çerçevesi

Şeki 3.13: Hidrolik olarak yükseklik ayarlamalı bum taşıyıcı çerçevesi

Bum üzerinde memeleri taşıyan püskürtme çubuğu bir taşıyıcı çerçeveye monte edilir.(Şekil:3.12.) Bu çerçevede memelerin yere olan mesafeleri ya da çelik bir halat yardımı ile kaydırılarak ayarlanabilir. (Şekil:3.13.)Daha sonra bu çerçeve üç nokta hidrolik bağlamalı olarak traktörün ön veya arkasına bağlanır. Püskürtme çubuğunun yere olan mesafesi ilaçlanan bitki boyuna göre ayarlanabilir özellikle yapılmıştır. Aynı zamanda gerek taşıma kolaylığı ve gerekse küçük parsel ilaçlamalarında tarla kenarlarının da ilaçlanabilmesi için 3-4 m'de bir katlanabilir yapırlar. Geniş püskürtme çubuklu makinelerle doğru (bir önceki izden sapmadan) bir ilaçlama

yapabilmek için çubuk uçlarına köpük veya kireçle iz bırakan işaretleme düzenekleri yerleştirilmiştir (Şekil:3.14.).

Şekil 3.14: Püskürtme çubuğu(bum)

Yeknesak bir püskürtme, yalnız püskürtme çubuğunun yere paralel konumda durmasıyla mümkün olur. Yüksek hız ve engebeli arazilerde bu paralelliği bozdurmayacak farklı tiplerde dengeleme tertibatları yapılmıştır. (Şekil:3.15.)

Şekil 3.15; Püskürtme çubukları

Aşağıdaki şekillerde memelerin püskürtme konilerinin birbirlerini kapatabilmeleri için memelerin bum üzerine yerleştirilme mesafeleri ile yerleştirilme açıları ve bumun yerden olan yüksekliği görülmektedir (Şekil:3.16.).

Şekil 3.16: Yerleştirme açıları

Bum bağlantı civatalarını düzenli olarak kontrol edip sıkın. Bumları açın, tüm iş genişliği boyunca bumun yere paralel olması gereklidir. Paralel olmaması durumunda bum bağlantı civatalarından gerekli düzeltmeleri yapın. Bum bağlantı civatalarını düzenli olarak kontrol edip sıkın ki civatalar boşluk yapmasın. (Resim:3.8.)

Resim 3.8: Bumbağlantı civataları

3.2.10. Memeler

Görevi: Püskürtme sıvısını mümkün olduğu kadar hassas ve yeknesak bir şekilde ilaçlanacak sahaya atmaktır. Bugün memeler pirinç, sert plastik, paslanmaz çelik ve keramik gibi değişik malzemelerden yapılabilmektedirler. Yüksek basınç altında çalıştıkları için aşınmaya karşı dayanıklı malzemeden (krom - nikel çeliği) yapılan memeler en iyi ve tercih edilmesi gerekenleridir. Yandaki şekil:3.17.de bir memenin parçaları görülmektedir.

- | | |
|-------------------------------------|----------|
| 1. Meme gövdesi | 3. Conta |
| 2. Geri tepme süpaplı meme filtresi | 4. Meme |
| | 5. Somun |

Şekil 3.17: Memeler

Bugün pülverizatörlerde aşağıda belirtilen meme tipleri kullanılmaktadır:

- a. Yelpaze meme,
- b. Konik meme.
- c. Çarpmalı meme,
- d. Üç delikli meme.

a. Yelpaze Meme

Şekil:3.18. de görülen bu tip memeler günümüz pülverizatörlerinde çeşitli ilaçlama teknikleri için çok yaygın bir şekilde kullanılmaktadırlar.

Şekil 3.18: Yelpaze meme

Bir yelpaze memeyi mükemmel kılan üç önemli faktör:

- Meme açıklığı,
- Püskürtme açısı,
- Dağılım karakteristiğidir.

Her yelpaze meme üzerinde yandaki şekilde görüldüğü gibi rakamlar bulunur. Bu rakamlardan ilki derece cinsinden püskürtme açışım, ikincisi ise USA galonu olarak memenin debisini belirtir.

Örneğin: Şekil:3.19 daki memede:

110° = Püskürtme açısıdır.

0,4 = Debi (USA Galon/dak)

1 USA Galonu = 3,784 l olduğuna göre,

0,4 x 3,784 l = 1,51 l/dk.

Uygun çalışma basıncı = 40 PSİ = 2,88 bar

Şekil 3.19: Yelpaze meme üstü

Uygun çalışma basıncında (2,88 bar) 110° püskürtme açısında 0,4' lük yelpaze memeler her zaman 1.51 l/dk. lık debiyi verirler. Sadece tıkanma, aşınma gibi olağanüstü durumlarda bu değer değişebilir. Aşağıdaki örnekte görüldüğü gibi yelpaze memelerde meme tipi numarası ile meme debisi (verim) kontrol edilebilmektedir.

Meme Tipi	Memenin Yapıldığı Malzeme ve Rengi	1,5 bar ve 6 km/saat hızda atılan sıvı miktarı l/ha
LU 90-015	POM (Plastik), yeşil	82
LU 90-02	Çelik	110

Yelpaze memelerde değişik kullanım şartlarına göre değişik püskürtme açılı memeleri seçme imkânı vardır. Örneğin; yanda 90° ve 120° lik püskürtme açılı yelpaze memeler görülmektedir.

Yandaki şekil:3.20.de ise damlatmaz (AD=Anti drift) tip bir yelpaze meme ile standart tip bir yelpaze memenin kesitleri görülmektedir. Bu memelerde bulunan geri tepme ventilleri düşük basınçlarda (0,1 – 0,4 bar) memeyi kapatarak damlamayı önlerler. 0,5 – 0.6 bar basınçta da açılırlar. Yelpaze memelerde dağılım karakteristiği daha yeknesaktır.

Şekil: 3.20: Yelpaze memeler

Memelerdeki Harf ve Rakamların Anlamları:

Tip Serisi	Püskürtme Açısı	Debisi	Malzemesi	Meme Üzerindeki Sembol
LU	120°	06	POM (Poliasetal)	LU 120-06 POM
AD	90°	04	S (Paslanmaz Çelik)	AD 90-04 S
DF	110°	04	C (Keramik)	DF 110-04 C
ST	120°	04	B (Pirinç)	ST 120-04 B
ES	65°	01	POM (Poliasetal)	ES 65-01 POM
FT	140°	06	SS (Paslanmaz)	FT 140-06 SS

Şekil 3.21: Memelerdeki harf ve rakamlar

b. Konik Memeler

Günümüz pülverizatörlerinde kullanılmaları giderek azalmaktadır. Dağılım profilleri yelpaze memeler kadar düzgün değildir. İki tipi mevcuttur.

A = İçi boş konik memeler.

B = İçi dolu konik memeler.(Şekil:3.22.)

Şekil: 3.22. Konik memeler

Konik memelerde meme plakası değiştirilebilir. Bu tür memelerde alçak basınçta içi dolu koni, yüksek basınçta içi boş koni meydana gelir. Girdap odacığı çift taraflı kullanılabilir şekilde yapılmıştır. Bu memelerde meme üzerindeki numara delik çapını gösterir. Örneğin; 1-3 bar' da içi dolu huzme meydana gelirken. 3-20 bar' da içi boş huzme oluşmaktadır (Şekil:3.23.-3.24.).

Şekil: 3.23. Meme parçaları

Meme	Püskürtme Şekli	Püskürtme Açısı	Max.Basınç (Bar)	Debi 3 barda 1 lt/dak	Püskürtme Miktarı 6 Km./Saat 1 lt/hek.
Yelpaze Meme (Çift yelpaze meme)		Tarla ilaçlamaları 110° - 120° Band ilaçlama 60° - 80° Yaprak altı ilaçlamaları \cong 150°	5	0,6 - 3,9	110 - 770
Çarpmalı Meme		150°	3	1,6 - 8,6	240 - 860
Konik Meme		65°	20	0,4 - 4,3	75 - 860
Üç Delikli Memeler Üre ve nitrat çözeltileri için		15°	4	0,61-2,18	-

Şekil 3.24: Meme şekilleri ve kullanım alanları

Meme seçiminde ve ayarlanmasında şunlar bilinmelidir:

Bütün memelerin litreli kaba debi kontrolleri yapıldığında ortalama değere göre meme debilerindeki \pm %5 sapmalar kabul edilmektedir. İlerleme yönüne dik dağılımda bütün memelerde ortalama değerden \pm %15 fazla sapmalara müsaade edilmez (dağılım testleri sonucunda).

Kullanım alanı (Örneğin: hububat ilaçlamasında geniş yapraklı bitkilerin ilaçlanmasında, tarla üstü ilaçlama).

İlaçların etkileri (kontakt ilaçlar, sistemik ilaçlar).
Püskürtme genişliği (yüzey, yaprak altı, bant ilaçlama)

Memelerin meme tutucu somununu, geri tepme supabını, filtresini ve contalarını, membran supaplarını kontrol edin. Sertleşmiş membranları yenisi ile değiştirin. Memeleri söküp takarken meme contasını unutmayın (Resim: 3.9.).

Resim:3.9: Tutucu somunlar

Vidalı ve çabuk bağlantılı yelpaze memeleri özel şablonu ile büm üzerinde ayarlayın (Resim:3.10.).

Resim 3.10: Meme ayarı

Bir memenin debisi ortalamadan $\pm\%5$ toleransla sapabilir. Farklı sapmaları tespit için sezon başında enine dağılım çatası üzerinde pülverizatörünüzü test ediniz. Arızalı memeleri yenisi ile değiştiriniz.

Basma ayar supabını düzenli olarak kontrol edin ve ayarlayınız.

Bir pülverizatörde fonksiyon kontrolü yapmak için 100–200 lt temiz suyu depoya doldurunuz. Depo içinde yabancı madde olup olmadığını kontrol ediniz.

Pülverizatörün uzun süre kullanılmadığı zaman depo ağzı filtresini ve depoyu gözle kontrol edin (Resim:3.11.).

Resim 3.11: Pülverizatör deposu

Kuyruk mili 540/2 d/dk.'da (yarım devirde) çalıştırarak boruları ve armatürleri kontrol edin. Hepsinin sağlam ve sızdırmıyor olması gerekmektedir. Sağlam olmayan, sızdıran varsa contalarını yenilerken hafif yağlayın, supapları gerekiyorsa değiştirin (Resim:3.12.).

Resim 3.12: Boru ve Armatürler

İkinci adım olarak pompayı tam devirde (540 d/dakika) çalıştırın. Basınç ayarlama supabı ile basıncı 3 bara ayarlayın (manometreden), tüm armatürleri kontrol edin ve açın. Sol bum armatürünü kapatın. Manometredeki basınç değişirse ayarlama supabı üzerindeki ayar cıvatasından tekrar basıncı 3 bara getirin. Sağ bum ve orta bum için de aynı işlemleri tekrarlayın ve basıncı 3 barda tutun. Armatürlerin zor açılıp kapanması durumunda supapları sökün, temizleyin, yağlayın ve tekrar takın (Resim:3.13.).

Resim 3.13: Armatürler

3.2.11. Debinin Doğru Olarak Ayarlanması

Aşırıdoz veya düşük doz kaybolan para demektir.

Tarla pülverizatörü kullanan her çiftçi sezon sonunda pülverizatörünü test etmelidir. Memelerin aşınması ile meme debisi ve enine dağılım değişecektir. Bu nedenle önce traktör 3/4 gazla çalıştırılıp tüm vanalar açık hâlde memelerin düzgün çalışıp çalışmadığı kontrol edilmelidir. Ayrıca traktörmetre de traktör hızını doğru göstermelidir. Test esnasında nelere dikkat edileceği aşağıda açıklanacaktır.

3.2.12. Traktörmetrenin Kontrolü

Arzu edilen toplam debiyi gerçekleştirmek için traktörün ilerleme hızı önemlidir. Her traktörde traktörmetre ilerleme hızını doğru olarak göstermeyebilir. Gerçek ilerleme hızı traktör ve makinenin belli bir mesafeyi alması için geçen süre ölçülerek bulunur. Traktörmetrenin gerçek hızını göstermemesinin asıl sebeplerinden biri lastik tekerlek kullanılması ve bu lastiklerin aşınması ya da uygun olmayan ebatta lastik kullanılmasıdır. Diğer bir sebep ise patinajdır. İlerleme hızı tarlada veya çayırılık arazide test edin. Test için 100 m mesafe uygundur. Bu mesafeyi şerit metre veya ölçü pergeli ile ölçün (Resim:3.14.).

Resim 3.14: Ölçü pergeli

Hava tpndeki hava basıncı dođru ise pompa dzgn alıřır.

Emme ve basma filtrelerini kontrol edin, kırılmıřsa temizleyin (Resim:3.15.).

Resim 3.15. Havatp basıncı

Dođru meme takın.

İstenen meme debisine ulařmak iin dođru meme sein ve takın (Resim:3.16.).

Resim 3.16: Meme seimi

Memeler su pskrtrken yumuřak fıra ile temizlenmelidir (Resim:3.17.).

Resim 3.17: Memelerin temizlenmesi

3.2.13. Membranlar Sızdırmaz Olmalıdır

Su ve yağ karışımı yağ deposuna girerse, derhal pompanın çalışmasını kesin ve membranı değiştirin. Diğer membran sağlam olsa bile eşit olmayan kullanım olacağı için her iki membranı da değiştirin.

Supap kapaklarının civatalarını gevşetin (basıncı azaltın) ve ilk olarak su yağ karışımını pompa gövdesinden uzaklaştırın. Supap kapak civatalarını çapraz sökün, çapraz sıkın ve dikkatlice çekin, supapları çıkartın.

Bazı tiplerde membran piston tepesine civatalanmıştır ve membranın altında membran kırılmalarını önlemek için (membranın düzgün çalışması, pistonun membran üzerinde iz yapmaması için) o-ring vardır.

Gövdeyi mazotla temizleyin, membran yuvalarını temizleyin ve pistonu krankı elle çevrilerek orta noktaya getirin. Konik kısmı piston tarafına gelecek şekilde o-ringi takın. O-ring aşınmış ise yenisi ile değiştirin. Membranı piston tepesine civataların supap kapaklarını takın ve çapraz sıkın(Resim:3.18.-3.19.).

Resim 3.18: Supap kapağının civatalarını gevşetin, çapraz sıkın.

Resim 3.19: Membran deęiřtirirken pistonu apraz orta noktaya getirin ve membranı deęiřtirin.

Yapıřmıř, ařınmıř ve zedelenmiř supap arıza sebebidir.

Gereksiz tamir zamanından kaınmak iin emme-basma supaplarını kontrol edin. Yapıřmıř ve zedelenmiř supaplardan dolayı yetersiz ve dzensiz pompa debisi, titreyen manometre, kesikli alıřan memeler (dzensiz debi) grlebilir.

Supap oturma yuvalarını kontrol edin. Ařınmıř supapları yenileyin ve supap yuvalarını temizleyin.

Bazı plverizatrlerde farklı emme ve basma supapları kullanılır. Bu tiplerin sklmesi ve takılmasına dikkat edin. Basma supabının yanlıř ynde takılması pompanın zarar grmesine sebep olur.

Bazı pompalarda ise emme ve basma supaplarının yanlıř monte edilmesi ihtimali yoktur. nk supap her iki trl (emme-basma) kullanılabilir. Supapların o-ringlerini gerektięinde yenileyin.(Resim:3.20.)

Resim:3.20. Supap paraları

Supap paraları

—Dıř yuvarlak

—Kapak

—Yay

—Elek

Supap kapaklarını rahatça yerine oturtun, cıvataları çapraz sıkın, sonra elle pompa milini çevirin. Milin rahat dönmesi gerekir.

Son olarak pompanın su kaçırıp kaçırmadığını anlamak için kısa bir süre temiz su ile çalıştırın.

3.2.14. Arızalanmış Hava Tüpü

Sabit kuyruk mili devrinde manometre göstergesi titriyor ve debi sadece basma devresinde hissediliyorsa, mutlaka hava tüpündeki hava basıncını kontrol edin.

Hava tüpündeki hava basıncı ile çalışma basıncı birbirini tutmalıdır (değerleri konunun başlangıcındaki tabloda verilmiştir).

Hava tüpündeki hava basıncı, değişiklik gösteriyorsa (azalıyorsa) hava tüpündeki havayı boşaltın; hava tüpünün cıvatalarını yağlayıp tekrar takın.

Diğer bir sebep de hava tüpü membranının yırtık olmasıdır. Hava tüpü cıvatalarını sökün, membranın çevresinde yer alan oturtma yüzeylerini temizleyin. Bazı hava tüpü membranlarını korumak için koruma plakası vardır, onu da temizleyin.

Oturma yüzeyini ve cıvataları grafit içerikli yağ ile yağlayın ve monte edin.

Kış mevsiminden önce pülverizatör uzun zaman kullanılmayacaksa emme ve basma hatlarını söküp, suyu uzaklaştırın. Pompayı 540 devir/dakikada kısa süre çalıştırarak boşaltın.

3.3. Kullanma, Ayar ve Bakımlar

3.3.1. Pülverizatörün İşe Hazırlanması

- Ön seçme kolu "pozisyon kontrole" alınır,
- Alt bağlantı kolu gerdirme tertibatının çalışıp çalışmadığı kontrol edilir.
- Mafsallı şaftın koruyucu muhafazası takılır.
- Mafsallı şaft takılmadan önce 'örtme payı' ölçülerek kontrol edilmelidir.

Pülverizatör traktöre bağlanarak yan gergiler sıkılmalıdır, Pülverizatörün ön-arka, sağ-sol paralellik ayarları kontrol edilir ve düzeltilir.

Depo çabuk doldurma (enjektör)sistemi ile doldurulur.(Şekil:3.25.)

Şekil 3.25: Enjektör sistemi

Tarla ilaçlamalarında yelpaze (Tee-Jet) memede gerekli olan 2-5 barlık basınç "basınç regülatörü" ile ayarlanır. Kuyruk mili çalıştırılarak gözle ve ölçümaletleri yardımı ile memelerin, "püskürtme açılı ve debileri" kontrol edilir (Şekil:3.26.).

Ölçü kapları

Saat

Şekil 3.26: Ölçü kapları

Hektara sarfedilen su miktarının azlığı, yüksek ilaç konsantrasyonu ve bitki koruma ilaçlarındaki yüksek talepler ilaçlarda doğru bir doz ayarı yapmayı zorunlu hâle getirmiştir. Bunun dışında ekonomik nedenler yeterli büyüklükteki alanların doğru yapılmış bir doz ayarı ile ilaçlanmalarını gerektirir.

Büyük işletmelerde özellikle bitki koruma alet-makineleri yönünden ortak makine kullanımı uygun olacaktır.

3.3.2. İyi Bir Pülverizatörde Aranılan Özellikler

1-Birim sahaya atılacak ilaç miktarı, bütün iş sonuna kadar aynı olmalı.

2-Atılacak ilaç iyi filtre edilmeli.

- la + lb : Kaba filtre
lc : Doldurma ağızı filtresi
2/3 : Emme filtresi
4 : Basınçlı sistem filtresi
5 : Meme filtresi

Şekil 3.27: Pülverizatör

3. Her memeden çıkan sıvı aynı olmalı.
4. Sıvı ilaç, depo içinde homojen bir şekilde karıştırılmalı; depo içinde mutlaka hidrolik karıştırıcı olmalı.
5. Memeler arası mesafe ve meme püskürtme konisi arada boşluk bırakmayacak şekilde düzenlenmelidir.

Şekil 3.28: Sıvı ilaç deposu

6. Memeler kolayca deęiřtirilebilecek.

řekil 3.29: Memeler

7. Kuyruk mili hareketi kesildięinde memeler damlatmamalı.

8. Pülverizatörle ilaçlama esnasında püskürtme boruları her türlü arazi yapısına uyacak şekilde olmalı.

řekil 3.30: Çizili ve meyilli arazi

9. Depoyu çabuk doldurma düzeneęi olmalıdır.

Şekil 3.31: Dolum düzeneği

10. Farklı kullanma şartlarına elverişli olmalıdır
(Örneğin: kısmi tarla ilaçlaması, yaprak altı veya bantvari ilaçlamalar gibi),
11. Birim alana atılacak miktar, basit ve doğru bir şekilde ayarlanabilmelidir.
12. Depo kapasitesi depo üzerinde görülecek bir yerde olmalıdır.

Şekil 3.32: Depo düzeneği

3.4. Emniyet Kuralları

Bitki koruma makineleri ile çalışırken iş güvenliğine özel bir önem göstermek gerekir. Bu amaçla gelişmiş ülkelerin pek çoğunda tarım ilaçlarının depolanması, taşınması, tarlada uygulanması, ilaç artıklarının yok edilmesi ile ilgili uyulması zorunlu pek çok yönetmelik ve yasa hükümleri vardır. Konunun kapsamının geniş olması nedeniyle burada yalnızca genel emniyet tedbirleri ile ilgili bilgilerin ana noktaları aşağıda özetlenmiştir:

- İlaç etiketini mutlaka okuyun.
- Uygulamaya başlamadan önce alette herhangi bir arıza olup olmadığını (kaçak ilaç vb.) kontrol edin.
- Aleti veya çevreyi kirletecek zarar verecek bulaşıklardan kaçının.
- Vücudunuzda açık deri bırakmayacak şekilde koruyucu bir elbise giyin. Lastik eldiven, bot ve eğer gerekliyse yüzünüzü koruyan bir siperlik veya maske kullanın.

- Sadece gerektiği kadar ilaçlı sıvı hazırlayın, birden fazla ilaç kutusu veya tenekesini aynı zamanda açmayın.
- İlacın taşınarak kaybından sakının. Rüzgâra karşı ilaçlama yapmayın.
- İlaçlama esnasında bir şey yemeyin, içmeyin (sigara vb. dahil).
- İlacın ve aletin yanını hiçbir zaman terk etmeyin.
- İlaçlamadan sonra sabun ve su ile iyice yıkanın ve elbiselerinizi değiştirin.
- Boş ilaç kutularını yok etmek için pek çok yol vardır. Bunu yaparken yapılmış kanuni düzenlemelere mutlaka uyun.
- İlaçlama sonrası alet-ekipmanı temizleyin.
- İlacı kendi kabından başka kaplarla taşımayın (şişe, yiyecek kabı vb.).
- İlaçları yiyecekler veya hayvan yemleri ile beraber depolamayın ve çocuklardan uzak tutun.
- İlaçlı sahaya herhangi bir nedenle yeniden girmek gerekirse en az 24 saat bekleyin. Daha uzun zaman beklenmesi gerekiyorsa tarla başlarında mutlaka bir uyarı yazısı bulundurun.
- Hasat ile son ilaçlama arasında geçmesi gereken belirli zaman aralığına titizlikle uyun.
- Pülverizatör ile direkt olarak kullanılan bir su kaynağından otomatik doldurma yapmayın. Bunun için bir ara doldurma tankı kullanın. Aksi takdirde makinenin otomatik doldurma tertibatı (geri kaçış dolayısıyla) su kaynağına ilaç kaçışına neden olabilir.
- İlaç miktarını ölçmek için kaptan kaba aktarmak yerine kapalı sistemlerle aktarın ve iş bitiminde bunları hemen durulayın.
- İlacı depoya boşaltmak için omuz hizanıza kaldırmaya kalkışmayın. Doldurma yüksekliğinin uygun olmasına ve bastığınız yere dikkat edin.
- Henüz ülkemizde olmamasına rağmen yeni pek çok pülverizatörlerde diz seviyesinden doldurmayı sağlayan düzenler mevcuttur. Bu tip pülverizatörler emniyet açısından tercih edilmelidir.
- İlacı yavaş yavaş doldurun. Eğer iki adet birlikte karıştırılarak uygulanabilen ilaç varsa her birini ayrı ayrı suya ilave edin ve tavsiye edilen sıraya aynen uyun

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Bir pülverizatörün işe hazırlanmasını gözlemleyiniz.➤ Çalışmasını gözlemleyiniz.➤ Bakımını gözlemleyiniz.	<ul style="list-style-type: none">➤ Bir pülverizatör çalışma sahasına gidiniz.➤ İşe başlamadan önce ve çalışırken yapılanları dikkatle gözlemleyiniz.➤ İş çalışmaları bittikten sonraki bakımı izleyiniz.

ÖLÇME VE DEĞERLENDİRME

A-OBJEKTİF TESTLER (ÖLÇME SORULAR)

1. Pülverizatör pompaları hangi çalışma saati sonunda yağları değiştirilir?
A) 96
B) 100
C) 150
D) 200
2. Supapların ters takılması sonucu hangisi gerçekleşir?
A) Pompa Zarar Görür
B) Pompa Verimi Düşer
C) Pompa Yağ Seviyesi Düşer
D) Filter zarar görür
3. Emme filtersini söküp takarken filtre contası yağlanmalıdır. Neden?
A) Toz Kapmaması İçin
B) Hava Emmesi İçin
C) Sızdırmazlık Sağlanması İçin
D) Kolay takılıp sökülmesi için
4. Boruları ve armetürleri kontrolederken kuyruk mili kaç dev./dk olmalıdır?
A) 540
B) 670
C) 135
D) 540/2
5. Yapışmış ve zedelenmiş supaplar hangi arızalara neden olur?
A) Su veya yağ karışır
B) Memeler zarar görür
C) Manometrede titreme olur
D) Hortumlar zarar görür

DOĐRU YANLIŐ TESTİ

AŐađıdaki cümleleri dođru ve yanlıŐ olarak deđerlendiriniz.

1. Pülverizatörlerin görevi; sıvı ilacı devamlı aynı konsantrasyonda ve eşit basınç altında ileterek bitki koruma işlemini mümkün kılmaktır.
2. İlaç depoları halen tahta ve sacdan yapılmaktadır.
3. Bir pülverizatörde karıştırıcıların olmaması sorun yaratmaz.
4. Pülverizatörlerde meme tıkanmasının önüne geçebilmek için filtreler vardır.
5. Filtreler pompaların arızasız ve randımanlı çalışmasını sağlarlar.
6. Pompalar, basınçla sıvıyı memelerden dışarı atmaya yararlar.
7. Manometreler, pülverizatörlerin içindeki sıvı miktarını gösterirler.
8. Memeler ve pülverizatör tabancasından püskürtülen sıvı kesik kesik geliyorsa hava control saatine bakılarak pompalardaki arıza giderilir.
9. Krom-nikel çeliđinden yapılan memeler tercih edilmelidir.
10. Pompanın debisinin sabit kalması için traktör kuyrukmili devrinin 540 ev./dk. olmalıdır.

DEĐERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. YanlıŐ cevap verdiđiniz ya da cevap verirken tereddüt yaŐadıđınız sorularla ilgili konuları faaliyete geri dönerek tekrar inceleyiniz.

Tüm sorulara dođru cevap verdiyseniz diđer faaliyete geçiniz.

MODÜL DEĞERLENDİRME

PERFORMANS TESTİ (YETERLİK ÖLÇME)

Modül ile kazandığımız yeterliği aşağıdaki teste göre ölçünüz.

1. Tırmıklar çalışmadan sonar uçları parlamıştır. Paslanmaya karşı korumak için ne yapılır?
A) Açık alanda tutulur
B) Kapalı alanda tutulur
C) Gresyağı sürülür
D) Toprakla örtülür
2. Merdanelerin çalışmasında aşağıdaki faktörlerden hangisi önemli **değildir**?
A) Dişlerin kırık oluşu
B) Paslı olmaları
C) Halkaların hareketsiz oluşu
D) Merdanenin ağırlığı
3. Kuyruk milinden hareketli II. sınıf toprak işleme aletlerinden birisi **değildir**?
A) Merdane
B) Toprak frezesi
C) Döner tırmık
D) Sarsıntılı tırmık
4. Aşağıdakilerden hangisi toprak freze bıçaklarından birisi **değildir**?
A) Düz bıçak
B) Tırtıllı bıçak
C) Çapa bıçağı
D) Dik açılı bıçak
5. Toprak frezeleri derinlik ayarın da, sabit bıçaklı frezeler kaç cm derinliğe kadar işleyebilirler?
A) 5–10
B) 10–20
C) 5–15
D) 15–20
6. Çapalamanın en uygun şekilde yapılabilmesi için çapa alet ve makinelerinde hangi özellik istenmez?
A) Traktöre bağlanmaları kolay olmalıdır.
B) Derinlik ayar ve kumanda düzenleri olmalıdır.
C) İşleme derinlikleri her yerde farklı olmalıdır.
D) Çatı yüksekliği bitkiye zarar vermemelidir

7. Çatı ana kirişleri değişik profillerden ve değişik şekillerde yapılmışlardır. Aşağıdakilerden hangisi **yanlıştır**?
A) Kare B) Dikdörtgen C) Yuvarlak D) Üçgen
8. Uç demirleri hangi malzemedен yapırlar?
A) Yay Çeliği
B) Paslanmaz Çelik
C) Döküm
D) Adi çelik
9. Sivri parmaklı veya parçalı disklerin uygun aralıklarla bir mil üzerine dizilerek meydana gelen ünitelerden oluşur. Aşağıdakilerden hangisi tanımlanmıştır?
A) Sabit ayaklı çapa
B) Döner çapa
C) Frezeli ara çapa makinesi
D) İz kabartıcı
10. Pülverizatörün görevi aşağıdakilerden hangisiyle açıklanabilir?
A) Sıvı ilacı homojen ve eşit basınç altında ileten makinelerdir.
B) memelere basınç gönderirler.
C) püskürtme işlemi yaparlar.
D) Pompaları hareket ettirirler.
11. 400 l'lik bir tarla pülverizatörünün hidrolik karıştırıcısının kapasitesi kaç l/dk. olmalıdır?
A) 10 B) 20 C) 40 D) 80
12. Aşağıdakilerden hangisi pompanın arızasız ve randımanlı çalışmasını sağlar?
A) Karıştırıcı
B) Supap
C) Filtre
D) Piston
13. Aşağıdakilerden hangisiyle çalışma basıncını okuyabiliriz?
A) Barometre
B) Termometre
C) Armatür
D) Manometre
14. Manometrelerin pülverizasyon sırasındaki titreşimden etkilenmemeleri için hangisi tercih edilmelidir?
A) Gliserinli Manometreler
B) Gliserinsiz Manometreler
C) 5 Bar
D) 20 Bar

CEVAP ANAHTARLARI

ÖĞRENME FAALİYET-1 CEVAP ANAHTARI

1	D
2	D
3	Y
4	D
5	D

ÖĞRENME FAALİYET-2 CEVAP ANAHTARI

1	D
2	D
3	Y
4	D
5	D

ÖĞRENME FAALİYET-3 CEVAP ANAHTARI

1	B
2	A
3	C
4	D
5	C

DOĞRU YANLIŞ

1	D
2	Y
3	Y
4	D
5	D
6	D
7	Y
8	Y
9	D
10	D

MODÜL DEĞERLENDİRME CEVAP ANAHTARI

1	C
2	D
3.	A
4	B
5	C
6	C
7	D
8	A
9	B
10	A
11	B
12	C
13	D
14	A

ÖNERİLEN KAYNAKLAR

- GÖKÇEBAY Bahri, **Tarım Makineleri**, I A.Ü. Basımevi, ANKARA, 1986
- ÖNAL İsmet, **Ekim-Dikim-Gübreleme Makineleri**, E.Ü.Z.F. Ofset Basımevi, İZMİR, 1987
- UĞURER, **Tarım Kitapları**, www.ugurer.com. KAYSERİ, 2000

KAYNAKÇA

- KASAP Erol, Bekir ENGÜRÜLÜ, K.Sedat KILINÇ, Hakan BAŞARAN, Özkan ÇİFTÇİ, Mesut GÖLBAŞI, Mustafa AKKURT, **Tarım Alet ve Makineleri**, ANKARA,1998
- KASAP Erol, Bekir ENGÜRÜLÜ, K.Sedat KILINÇ, Hakan BAŞARAN, Özkan ÇİFTÇİ, Mesut GÖLBAŞI, Mustafa AKKURT, **Tarım Alet ve Makinelerinin Tamir ve Bakımı**, BMS Matbaacılık, ANKARA, 2000
- DİNLER Tanfer, **Tarımsal Mekanizasyon**, Z.Ü.İ. Z.T.L.ve Mek. Eğit. Merkez. Yayınları, SÖKE, 1981.
- GÖKÇEBAY Bahri, **Tarım Makineleri**, I A.Ü. Basımevi, ANKARA, 1986
- ÖNAL İsmet, **Ekim-Dikim-Gübreleme Makineleri**, E.Ü.Z.F. Ofset Basımevi, İZMİR, 1987
- METSAN PÜLVERİZATÖR, www.metsantarim.com. **Ürünleri Sayfası**