

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

TRAKTÖR AKTARMA ORGANLARI

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. TRAKTÖR HİDROLİK KUMANDA SİSTEMİ	3
1.1 Traktör Hidrolik Devre Elemanları	3
1.2: Traktör Hidrolik Devresinin Çalışması	7
1.2.1: Nötr Durumu	7
1.2.2. Kol Kalkış Durumu.	8
1.2.3: Kol İniş Durumu	9
1.3. Traktör Hidrolik Kumanda Mekanizmasının Çalışması	10
1.3.1. Pozisyon Kontrol	10
1.3.2. Yüzme (Serbest Konum) Kontrol	12
1.3.3: Çeki Kontrol	13
1.3.4. Birleşik Çeki ve Pozisyon Kontrolü. (Karma kontrol - Mixkontrol).....	15
1.4. Hidrolik Kumanda Kollarının Kullanımı	17
1.4.1. Pozisyon Kontrollü Kullanım	17
1.4.2.Çeki Kontrollü Kullanım	17
1.4.3.Karma Kontrollü Kullanım	18
1.4.4. Yüzme (Serbest) Kontrollü Kullanım.....	18
1.5. Kuyruk Milleri	19
1.5.1. Kuyruk Mili Sisteminin Tanıtılması	19
1.5.2. Kuyruk Mili ve Kasnağın Çalıştırılması.....	20
1.6. Traktör Hidrolik Kumanda Sisteminin Bakımı	21
1.6.1. Günlük Bakım (8–10 saat).....	21
1.6.2. Haftalık Bakım (50–60 saat).....	21
1.6.3. Aylık Bakım (150–200 saat).....	21
1.6.4. 3 Aylık Bakım (300–400 saat).....	22
1.6.5. 6 Aylık Bakım (600–800 saat).....	22
1.6.6. Yıllık Bakım (1000–1200 saat)	22
UYGULAMA FAALİYETİ	23
ÖLÇME VE DEĞERLENDİRME	24
ÖĞRENME FAALİYETİ-2	25
2. TRAKTÖR ÜÇ NOKTA ASKI SİSTEMİ	25
2.1. Üç Nokta Askı Sistemi Elemanları	25
2.1.1. Orta Ayarlı Askı Kolu	26
2.1.2. Sol Askı Kolu	26
2.1.3. Yan Ayarlı Gergi Zincirleri Veya Teleskopik Gergi	26
2.1.4. Sağ ve Sol Yan Çeki Kolları.....	26
2.1.5.Yan Çeki Kolları Sabitleme Yayı	27
2.1.6 Sağ Ayarlı Askı Kolu.....	27
2.2. Ekipmanın Traktöre Bağlanması	28
2.2.1. Ekipmanın Bağlanması.....	28
2.2.2. Ekipmanın Sökülmesi.....	28
2.2.3. Ekipman Sökülüp Takılırken Dikkat Edilecek Hususlar	28
2.3. Üç Nokta Askı Sisteminin Bakımı	29

2.3.1. Günlük Bakım (8–10 saat).....	29
2.3.2. Haftalık Bakım (50–60 saat).....	29
2.3.3. Aylık Bakım (150–200 saat).....	29
2.3.4. 3 Aylık Bakım (300–400 saat).....	29
2.3.5. 6 Aylık Bakım (600–800 saat).....	30
2.3.6. Yıllık Bakım (1000–1200 saat)	30
UYGULAMA FAALİYETİ	31
ÖLÇME VE DEĞERLENDİRME	32
MODÜL DEĞERLENDİRME	33
CEVAP ANAHTARLARI.....	34
KAYNAKÇA	35

AÇIKLAMALAR

KOD	525MT0167
ALAN	Motorlu Araçlar Teknolojisi
DAL/MESLEK	Tarım Alet ve Makinaları Bakım ve Onarımcılığı
MODÜLÜN ADI	Traktörün Aktarma Organları
MODÜLÜN TANIMI	Bu modül traktörün hidrolik aktarma organlarının çalışır ve kullanılabilir halde bulundurulmasını, kullanım ömrünün uzamasını ve verimliliğinin artışı sağlayacak basit bakım işlemlerinin tekniğine uygun olarak öğrenilmesini sağlayacak eğitim materyalidir.
SÜRE	42/32
ÖN KOŞUL	Traktör Donanım Sistemlerinin Bakım ve Onarımı Modülünü Başarmış Olmalı
YETERLİK	Bu modül ile gerekli ortam sağlandığında; üretici firma kataloğu ve tekniğine uygun olarak, traktör hidrolik aktarma organlarının kontrol, bakım ve onarımını yapmak.
MODÜLÜN AMACI	Genel Amaç: Traktörün hidrolik aktarma organlarının kontrol, bakım ve onarımını yapabileceksiniz. Amaçlar: ➤ Hidrolik kumanda levyesinin kullanım, bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz. ➤ Üç nokta askı sisteminin kullanım bakım ve onarımını üretici firma kataloğuna uygun olarak yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Konu ile ilgili resim, kataloğ, multi medya CD' leri ile kitap ve broşürler. Çalışır durumdaki traktör, bakım için gerekli takım, aletler ve ölçü aletleri ile gerçek çalışma şartlarındaki ortamlar ve ilgili diğer sistemler.
ÖLÇME VE DEĞERLENDİRME	Her faaliyet sonunda verilen ölçme soruları ile kendinizi değerlendireceksiniz. Ayrıca modül sonunda öğretmen size ölçme soruları uygulayarak modülle kazandığınız bilgi ve becerileri ölçerek değerlendirecektir.

GİRİŞ

Sevgili Öğrenci,

Teknoloji alanındaki gelişmeler paralelinde tarım sektöründe etkilenecek gelişmiştir. Tarım sektöründe ilk kullanılan traktörler sadece arkasına takılan pulluk ile toprak sürümü için kullanılıyordu. Zaman içerisinde yapılan eklemelerle giderek daha kompilike bir makine haline gelmiştir.

Böylece bu komlike makine gün geçtikçe çifçinin ve tarımın vazgeçilemezi olmuştur. Artık çifçi bütün işlerini traktörle yapmaktadır. Böylece traktör ve çifçi artık ayrılmaz ikili olarak görülmektedir.

Çifçi ile traktör arasındaki bu alışma ve gelişme süreci artık kendisini daha farklı bir sürece taşıdı; daha fazla işleme daha hızlı ve daha ekonomik olarak yapabilmek. Traktörler teknolojik gelişmelerle birlikte performans, konfor ve ekonomiyide beraber sunmaktadır.

İşte tam bu noktada uzun kullanım ömrü, uzun aralıklı bakım periyotları ve pratik bakım şekilleri karşımıza istek olarak çıkmaktadır. Üreticiler ise uzun kullanımı doğru ve düzenli bakım periyotları yapmaya bağlamaktadırlar.

Her geçen gün artan traktör kullanımı ve bunların bakım işlemlerinin ve periyotlarının üretici kataloğuna uygun olarak yapılabilmesi eğitimli kullanıcı ve bakımcı ihtiyacınıda gerekli kılmaktadır.

Sevgili öğrenciler bu modülde sizlere verilecek eğitim ile traktörlerin hidrolik aktarma organlarının bakımını ve kullanımını öğrenerek traktörün bakımını yapabileceksiniz.

ÖĞRENME FAALİYETİ-1

AMAÇ

Traktör'deki hidrolik aktarma organlarının kullanım, bakımın ve onarımını kataloğa uygun olarak güvenli ve düzenli olarak yapabilmeyi öğrenecektir.

ARAŞTIRMA

- Çeşitli traktör yetkili servislerine giderek hidrolik aktarma organlarının kullanım, bakım ve kontrollerini araştırınız.
- Çeşitli traktörlerin bakım el kitaplarından hidrolik aktarma organlarının kullanım, bakım ve onarım işlemlerini inceleyiniz.

1. TRAKTÖR HİDROLİK KUMANDA SİSTEMİ

1.1 Traktör Hidrolik Devre Elemanları.

Bütün hidrolik güç ünitelerinde bulunan ortak elemanlar traktör üzerinde aynı görevi yapmaktadır. Traktörlerde hidrolik sistemi oluşturan kısımlar Şekil-1.1' de görülmektedir.

- B: Kaldırıcı kolu
- D: Kumanda süpabı
- F: Filtre
- P: Hidrolik pompa
- V: Ana emniyet süpabı
- 1: Yağ emiş borusu (transmisyon kutusundan)
- 2: Yağ basma borusu (Kumanda süpabına)
- 3: Yağ seviye borusu (Hidrolik Kaldırıcı gövdesi içinde)
- 4: Yağ boşaltma borusu (Hidrolik Kaldırıcı gövdesinden)
- 5: Bağlantı borusu (Ana emniyet süpabına)

Hidrolik pompa ve filtre: Hidrolik yağ pompaları transmisyon kutusundan emdiği yağı filtreden geçirerek basınçlı olarak hidrolik kumanda beynine verir.

Yağ deposu: Traktörlerin hidrolik sistemlerinde genellikle yağ deposu olarak transmisyon kutusu ve sıvı olarakta transmisyon yağı kullanılmaktadır. Transmisyon yağı sürekli kontrol edilmelidir.

Şekil 1.2: Dişli tip pompa resmi ve şematik şekli

Şekil 1.3: Filtre

Hidrolik kumanda kolları: Sürücü kumanda kollarının kullanarak yapacağı işlemi seçer. Kolar ise hidrolik kumanda beyni içindeki supabların konumlarını değiştirir.

Şekil 1.4: Lift-o-matik kumanda düzeni

Şekil-1.5: Sürücü Kumanda Kollar

- B: Pozisyon kontrol kolu
C: Çeki kontrol kolu
D: Pozisyon kontrol kolu kilitlerine mandalı
E: Çeki kontrol kolu kilitlerine mandalı
H: Ekipmanı kaldırma kumanda mandalı(Lift-o-matik düzen)
Q: Ekipmanın çalışma pozisyonuna dönmesini sağlayan kumanda mandalı (Lift-o-matik düzen)
1. (Q) Levyesi ekipman çalışma durumunda
2. (Q) Levyesi ekipman kalkış durumunda

Hidrolik kumanda beyni: Hidrolik kumanda düzeninin (hidrolik beyin) içinde yapılacak işe göre sevk kanalları ve supaplar pompadan gelen basınçlı yağı piston ile silindir içerisine doldurur, boşaltır veya hapseder. Hidrolik kumanda beyni şeklini inceleyiniz.

Şekil 1.5: Hidrolik Kumanda Beyni İç Yapısı

Hidrolik silindir ve piston: Hidrolik enerjiyi mekanik enerjiye çevirerek kaldırma koluna iletir. Böylece ekipman bağlantısı kaldırılır, indirilir veya belli bir pozisyonda sabitlenir.

Şekil 1.6: 'a Hidrolik silindir ve pistonunun çalışma durumları

Nötr faz:

Silindir yağı, ilgili süpabların işleviyle, silindir yerine transmisyon kutusuna yönlendirilir.

Kol kalkış fazı:
Basınç altındaki yağ, silindir giriş valfini açar ve kaldırıcı kolu kumanda pistonunu iterek, kolları kaldırır.
Kol iniş fazı:
Silindir yağı, piston basıncı altında, ilgili süpabların işleviyle boşalarak geri dönüş devresine geçer.

Şekil-1.6: 'b' Hidrolik silindir ve pistonunun çalışma durumları

1.2. Traktör Hidrolik Devresinin Çalışması

1.2.1: Nötr Durumu

V. Ana emniyet süpabı (Kaldırıcı gövdesi üzerine ya da yardımcı güç çıkışı valfleri üzerine monte edilmiştir.)

F. Filtre P. Hidrolik pompa

1. Kumanda pernosu (spul)

6. Plancer (geri getirme) yayı

12. Çeki hassasiyeti kumanda süpabı

17. Kol iniş hızı kumanda süpabı

22. Silindir yağ girişi valfi

5. Kumanda süpabı planceri

9. Piston

15. Silindir emniyet süpabı

18. Bilya

29. Kol iniş hızı ayar topuzu.

Şekil 1.7: Hidrolik devrenin nötr konumdaki çalışma şeması

Kumanda pernosu (spul)(1) nötr durumda iken, yağ, hassasiyet kumanda süpabından (12) geçerek pistonu (9) iletilir ve piston, yay (6) tepkisini yener planceri (5) sağa hareket ettirir. Böylece yağ çıkış deliğini açar ve yağın, silindir yerine transmisyon kutusuna yönlendirilmesini sağlar.

Not: Yolda giderken, ekipman taşıma durumunda, kol iniş hızı ayar topuzunu (29) tamamen gevşeterek kaldırıcı kolların istenen konumda kilitleyiniz. Silindirde bulunan yağ, giriş valfi (22) ve kol iniş hızı kumanda süpabı (17) tarafından kilitlenir. Böylece sürücü yanlışlıkla kaldırıcı kumanda kollarını hareket ettirse dahi, kollar taşıma durumunda kilitli kalır.

Silindir emniyet süpabı (15) silindir basınç devresini, ana emniyet süpabı (V) ise pompa devresini korur

1.2.2. Kol Kalkış Durumu.

V. Ana emniyet süpabı(Kaldırıcı gövdesi üzerine ya da yardımcı güç çıkışı valfleri üzerine monte edilmiştir.)

F. Filtre

P. Hidrolik pompa

T. Kaldırıcı kolu kumanda pistonu

T1, T2. Kumanda süpabı gömleğindeki (8) yağ çıkış delikleri

T3. Çeki hassasiyeti kontrol valfi yağ çıkış deliği

25. Hassasiyet ayar kolu.

Şekil 1.8: Hidrolik devrenin kalkış konumundaki çalışma şeması

Kumanda pernosu (spul) (1) hareket edince, pistonu (9) yağ akışı kesilir ve plancer (5), yay (6) kuvveti ile sola itilir, böylece yağ çıkış deliği kapanır.

Basınç altındaki yağ, silindir yağ giriş valfini (22) açar ve kaldırıcı kolu kumanda pistonunu (T) iterek, kolları kaldırır.

Not: Çeki hassasiyeti, gömleğin (8) konumunu kontrol eden hassasiyet ayar kolu (25) ile ayarlanabilir.

Gömlek (8) sağa hareket ettirildiğinde piston (9), T1 ve T2 yağ çıkış deliklerini kapatır ve süpaptaki yağ, T3 deliğinden çıkış yapabilir. Buradan çıkış süresi uzun olacağından, kaldırıcı reaksiyon süresi artar ve hassasiyet azalır. Gömlek (8) sola hareket ettirildiğinde, T1 ve T2 yağ çıkış delikleri serbest kalır ve yağ her üç delikten de (T1, T2, T3) çıkabilir. Bu durumda reaksiyon süresi kısalmış ve hassasiyet artar.

1.2.3. Kol İniş Durumu.

F. Filtre F1. Kumanda pernosu (spul) yuvasındaki çıkış deliği 4. Kumanda pernosu geri getirme yayı

Şekil 1.9: Hidrolik devrenin iniş konumundaki çalışma şeması

Geri getirme yayı (4) pernoyu (1) sağa doğru çektiğinde silindir yağı, piston (T) basıncı altında, iniş hız kumanda süpabı (17) ve pernoyun açık bıraktığı delikten (F1) geçerek hassasiyet kumanda süpabından (12) piston (9) akmaya başlar. Piston, planceri (5) gösterilen konumunda tutar, böylece pompanın bastığı yağın plancerden (5) dönüş devresine geçmesine yol verir.

Not: Kol iniş hızı, ayar topuzu (29) ile belirlenir. Topuzun (29) gevşetilmesi, süpabı (17) ile süpab gövdesi arasındaki yağ geçişini sınırlar ve kolların iniş süresi artar (iniş hızı azalır). Topuzun (29) sıkıştırılması, yağ çıkışı için etkin alanı artırır ve ekipmanın daha hızlı inmesini sağlar.

1.3. Traktör Hidrolik Kumanda Mekanizmasının Çalışması

Kontrol mekanizmaları çok farklı yapısal özellikler gösterse de yerine getirdikleri görevleri itibarı ile aynıdır. Bu durumları şöyle sıralayabiliriz.

1.3.1. Pozisyon Kontrol

Ekipmanın toprak üstünde veya altında çalışma durumu ayarlanır ve istenilen şekilde sabit tutulur. Gübre serpme makinası, pülverizatör veya hendek kazıyıcı gibi ekipmanların kullanımında pozisyon kontrol kumanda kolu kullanılır. Bir sistem üzerinde çalışmasını inceleyelim.

Not: Koyu renkli oklar, kolların kalkışı sırasında, mekanizma parçalarının hareket yönünü göstermektedir. Kolların inişi sırasında hareket ters yöndedir.

Şekil-1.10: Pozisyon kontrol durumunda Kumanda mekanizmasının çalışması

- F. Çeki kontrol kumanda kolu
- P. Pozisyon kontrol kumanda kolu
- 1. Hidrolik kumanda beyni
- 2. Kumanda pernosu(spul)
- 3. Piston kursu limit ayar civatası
- 6. Kumanda süpabı çalıştırma kolu
- 9. Çalıştırma kolu bağlantı çatalı
- 12. Pozisyon kontrol kumanda makarası
- 14. Pozisyon kontrol kumanda iç kolu
- 16. Hareket sınırlama kumanda çubuğu
- 27. Pozisyon kontrol kumanda kolu pernosu
- 28. Kam bileziği
- 29. Piston

Pozisyon kontrol kumanda kolu (P) geriye doğru hareket ettirildiğinde perno (27) ucundaki kam, iç kolu (14) yukarı doğru hareket ettirir. İç kol (14) , çalışma başında, ana mil üzerinde sabit oturan kam bileziğine (28) temas edecek kadar kalkınca, makarayı (12) öne doğru iter.

Bu, bağlantı çatalı(9) ve kolu (6) koyu renkli oklar ile gösterilen yönde hareket ettirerek kaldırıcı kumanda süpabını (1) kol kalkış durumuna getirir. Kollar, kam bileziğinin (28) yeterince dönerek, kol (6) , bağlantı çatalı (9) ve iç kolun (14), perno geri getirme yayı (4,) etkisi altında, açık renkli oklarla gösterilen ters yönde hareket etmesine yol açana kadar yükselir. Kontrol süpabı (1) böylece, nötr duruma döner ve kollar durur.

Kaldırıcı kollarının yukarı doğru maksimum hareketi çubuk (16) tarafından sınırlanır. Çubuk (16) , piston (29) değdiği zaman, kumanda süpabı (1),ayar civatası (3) vasıtası ile, piston hareketinin mekanik olarak durdurulmasından önce, nötr duruma döner.

Ekipmanı indirme durumunda pozisyon kontrol kumanda kolu (P) ileri doğru hareket ettirildiğinde, yukarıdaki işlem basamakları sırası, tersine uygulanır.

1.3.2. Yüzme (Serbest Konum) Kontrol

Hidrolik kaldırıcı yüzme durumunda iken, kaldırma kolları serbestçe salınım yapabilir ve ekipman arazi yüzeyini takip eder.

Pozisyon kontrol ve çeki kontrol kumanda kollarının tamamen aşağıya indirilmesi ile silindir içerisindeki yağ tamamen boşaltılır ve ekipman toprak üzerinde serbest kalır.

Pozisyon kontrol kumanda kolu (P) ve çeki kontrol kumanda kolu (F) tamamen ileri durumda; Mekanizma parçaları hareketsizdir.

Pozisyon kontrol kumandası iç kolu (14, Şekil-1.10' da), bağlantı çatalı (9) ve kol (6) koyu renkli oklar ile gösterilenin tersi yönde hareket eder ve kumanda süpabı (1) kol iniş durumunda tutulur.

Şekil-1.12: Ekipmanın yüzme konumunda çalışması

Böylece kollar serbestçe salınır ve iniş strokunu tamamlamadığından, ekipman toprak üzerinde yüzer durumda hareket eder.

Şekil 1.13: Çeki kontrolü ile verim i kullanım

1.3.3: Çeki Kontrol

Çeki kontrolü ile işleme derinliği ve toprak direncine bağlı olarak değişen çeki kuvvetinin sabit tutulması sağlanır, böylece traktörün verimliliği ve iş produktivitesi artar.

Çeki kontrol sistemi yağın silindire giriş hızını düzenleyen özel bir süpap(Vario-speed) (Hassasiyet ayarı) ile donatılmıştır. Bu özellik sayesinde, kullanıcı toprağın sertliğine göre, hidrolik kaldırıcının çalışırken meydana getirdiği titreşimleri söndürür ve optimum çalışma konforu sağlar.

Not: Koyu renkli oklar, kolların kalkışı sırasında, mekanizma parçalarının hareket yönünü göstermektedir.

Kolların iniş sırasında, hareket ters yöndedir.

Şekil-1.14:Çeki kontrol durumunda kumanda mekanizmasının çalışması

- 5. Hareket sınırlama kumanda çubuğu, geri getirme yayı
- 13. Çeki kontrol kumanda makarasi
- 15. Çeki kontrol kumanda iç kolu
- 17. Çeki kontrol itme çubuğu
- 18. İç levye
- 20. Reaksiyon yayı
- 21. Reaksiyon yayı mesnedi
- 22. Çeki kontrol dis levyesi
- 25. Çeki kontrol ayarlı itme çubuğu
- 26. Çeki kontrol kumanda kolu mili (içi boş)

Ekipman, çeki kontrol kumanda kolu (F) ile istenen iş derinliğine getirildiğinde, ekipman daha sert ya da sıkı bir toprağa geldiğinde, 3 nokta aski sistemi yan kollarındaki çeki kuvveti artacaktır. Bu da, orta kolun, reaksiyon yayı (20) üzerine, daha büyük bir itme kuvveti uygulamasına neden olacaktır.

Böylece, yay (20) sıkışacak ve siyah renkli oklar yönünde hareket, dış levyeye (22), iç levyeye (18) itme çubuğuna (17), iç kola (15), bağlantı çatalına (9) ve kola (6) iletilerek, kumanda süpabının kol kalkış durumuna geçmesine yol açacaktır.

Yan kollardaki azalan çeki kuvvetinin, reaksiyon yayı(20) sıkışmasında da paralel bir azalma yaratması sonucu dış levyenin (22) ve ilgili parçaların ters yönde dönere kumanda pernosu geri getirme yayının (4, Şekil-1.9'da) kolu (6) geri çekmesine kadar kollar yükselmeğe devam eder.

Kumanda süpabı nötr duruma döner ve kollar durur. Sert tabaka geçildiğinde, reaksiyon yayı (20) tamamen eski durumuna döner ve kol (6) daha da geri hareket eder. Böylece, kumanda süpabı tahliye durumuna gelir (Kol iniş durumu) ve kollar ekipmanı başlangıçtaki iş derinliğine indirir.

Eğer, kumanda kolu (F), çekiği azaltmak için kadran üzerinde bir miktar daha geriye doğru hareket ettirilirse, içi boş mil (26) çeki kontrol kumanda iç kolunu (15), makarayı (13), çatalı (9) ve çalıştırma kolunu (6) kumanda pernosuna (spul) karşı iterek kumanda süpabını yağ gönderme durumuna (Kol kalkış durumu) getirir. Eğer kumanda kolu (F), çekiği arttırmak için ileriye hareket ettirilirse, çalışma şekli aynı fakat hareket yönleri terstir.

1.3.4. Birleşik Çeki ve Pozisyon Kontrolü. (Karma kontrol - Mixkontrol)

Şekil-1.15.: Karma kontrol ile daha rahat bir sürüm

Tam bağımsız çalışma ve kontrole sahip, birbirinden ayrı çeki ve pozisyon kontrol mekanizmaları birlikte kullanıldığında, karma kontrolü sağlar.

Birleşik (Karma) Kontrol ile yan kolların aşağıya doğru hareketi limitlenerek, çok sert topraktan, yumuşak toprağa geçildiğinde ekipmanın çok derine dalması önlenir. Böylece, farklı sertlikteki topraklarda çalışma esnasında üniform bir çalışma derinliği elde edilirken, aynı zamanda da uygun olmayan alt toprağın yüzeye çıkması engellenir.

Pozisyon kontrol kumanda kolu (P) tamamen ileri durumda iken çeki kontrol kumanda kolunu (F) tamamen geri durumdan ileriye doğru hareket ettirerek, çalışma derinliği yukarıda belirtildiği gibi elde edilir.

Şekil 1.16: Ani çeki artışı durumunda kumanda mekanizmasının çalışması

Pozisyon kontrol kumanda kolu (P) geriye doğru çekildiğinde, pozisyon kontrol kumanda iç kolu (14), çatal (9) ve çalışma kolu (6), siyah renkli oklar ile gösterilen yönde (Bkz. Pozisyon kontrol durumu çalışma şeması) hareket ederek, kumanda süpabını yağ gönderme durumunda tutarak kaldırıcı kollarını biraz daha yukarı hareketine neden olur.

Bu durum, ekipmanın sert ya da sıkı toprak ile karşılaştığında, kaldırıcının, çeki kontrol durumunda çalışmasını sağlar.

Birleşik çeki ve pozisyon kontrol çalışması yalnız çeki kontrol ile çalışırken görülen, iş derinliği değişmelerini sınırlar.

- 7. Çatal çalıştırma kolu baskı pimi
- 8. Kilitleme somunu
- 10. Bağlantı levyesi (makara taşıyıcı)
- 11. Yay

1.4. Hidrolik Kumanda Kollarının Kullanımı

Şekil-1.17: Kumanda kolları

1.4.1. Pozisyon Kontrollü Kullanım

Pozisyon kontrollü kullanım için aşağıdaki işlemleri yapınız:

- Çeki kontrol kolunu (C) tamamen aşağıya indirin.
- Yay mandalını (F) yuvasına takın (Olan Modellerde)
- Pozisyon kontrol kolu (B) vasıtasıyla, kullanılan ekipmanı istenilen yükseklikte aşağıya indirin / kaldırın.
- Ekipmanın aynı seviyede kalmasını sağlamak için pozisyon kontrol kolu kilitleme mandalını (D) kullanın.
- Her çizi sonunda ve yeni çizi başında ekipmanı kaldırıp / indirmek için, yalnızca Lift-o-matik düzenini kullanın.

1.4.2.Çeki Kontrollü Kullanım

Şekil-1.18. Kol iniş hızı ayar düğmesi (G) ve hassasiyet ayar kolu (A)

Çeki kontrollü kullanım için aşağıdaki işlemleri yapınız:

- Pozisyon kontrol kolunu (B) tamamen aşağıya indirin.
- Yay mandalını çıkartın (Olan Modellerde).
- Çeki kontrol kolunu (C) ekipman istenen derinliğe girene kadar yavaş yavaş aşağıya indirin.
- İş derinliğini sabitlemek için çeki kontrol kolu kilitleme mandalını (E) kullanın.
- Eğer gerekiyorsa, Hassasiyet ayar düğmesini (A) kullanarak reaksiyon iletim hassasiyetini ayarlayın.
- Her çizi sonunda ve yeni çizi başında ekipmanı kaldırıp / indirmek için, yalnızca Lift-o-matik düzenini kullanın.

1.4.3.Karma Kontrollü Kullanım

Şekil 1.19: Lift-o-matik kontrol düzeni

Karma kontrollü kullanım için aşağıdaki işlemleri yapınız:

- Pozisyon kontrol kolunu (B) tamamen aşağıya indirin.
- Yay mandalını çıkartın (Olan Modellerde).
- Çeki kontrol kolunu (C) ekipman istenen derinliğe girene kadar yavaş yavaş aşağıya indirin.
- Ekipman istenilen derinlikte denge sağladığında, Pozisyon kontrol kolunu (B), kollar kalkma eğilimi gösterene kadar yavaşça yukarıya kaldırın.
- Eğer gerekiyorsa, hassasiyet ayar düğmesini (A) kullanarak reaksiyon iletim hassasiyetini ayarlayın.
- Her çizi sonunda ve yeni çizi başında ekipmanı kaldırıp / indirmek için, yalnızca Lift-o-matik düzenini kullanın.

1.4.4. Yüzme (Serbest) Kontrollü Kullanım

Yüzme kontrollü kullanım için aşağıdaki işlemleri yapın

- Pozisyon kontrol (B) ve çeki kontrol (C) kollarını tamamen aşağıya indirin.
- Yay mandalını yuvasına takın (Olan Modellerde).

1.5. Kuyruk Milleri

1.5.1. Kuyruk Mili Sisteminin Tanıtılması

Şekil 1.20: Kuyruk mili

Traktörler çok çeşitli tarım alet ve makineleri ile birlikte çalışacak çok amaçlı olarak yapılmışlardır. İşte bu özelliklerden biride kuyruk milidir.

Traktörün arkasına bağlanan ekipmanın tahriki genellikle kuyruk mili ile sağlanır. Fakat farklı ekipmanlar farklı çalışma devirlerinde çalışmaktadır. İşte bu amaçla kuyruk milleri üç farklı kuyruk mili çıkış şekli sunulabilmektedir.

- Hız kutusu kuyruk mili:
- Motor kuyruk mili:
- Yol kuyruk mili:

Günümüz modern traktörlerinde kuyruk milleri hem yol hemde motor kuyruk mili olacak şekilde yapılandırılmaktadır.

Kuyruk milleri devir sayıları itibarı ile 540 ve 1000 dev./ dak. lık devir yapacak şekilde standartlaştırılmıştır.

A Kuyruk mili ve kasnak kumanda kolu konumları

Şekil-1.21: Kuyruk mili seçme kolu

- Ortada: Boş
- Solda: Motordan kavrama
- Sağda: Vites kutusundan kavrama (Sadece isteğe bağlı eş zamanlı güç çıkışının uygulanması durumunda geçerlidir.)

B Kavrama ayırma kumanda kolu konumları:

- Yatay konum: Kavrama ayrılmış durumda (Kesik çizgi)
- Düşey konum: Kavrama birleşmiş durumda

1.5.2. Kuyruk Mili ve Kasnağın Çalıştırılması.

1.5.2.1. Güç Çıkışı Bağımsız İse:

Kuyruk mili ve kasnak hareketi doğrudan motordan alır; bu yüzden kuyruk mili traktör hareketliyken, kuyruk mili ve kasnak traktör dururken de kullanılabilir.

Çalışmaları traktörün hareketinden tamamen bağımsızdır.

Bu nedenle kuyruk mili ve kasnak durdurulmaksızın, debreyaj pedalına basılarak traktör durdurulabilir. Traktör durdurulmaksızın, B kolu çekilerek kuyruk mili ve kasnak durdurulabilir.

Kuyruk mili ve kasnağın çalıştırılması

- (B) Kolu yatay konuma getirilerek debreyajın ayırması sağlanır.

Şekil 1.22: Kuyruk mili kavrama ayırma kolu

- Birkaç saniye bekledikten sonra (A) kolu sola çekilir.
- (B) Kolu yavaşça aşağıya getirilerek kavrama sağlanır.
- Kuyruk mili, traktöre arkadan bakıldığı zaman saat dönüş yönünde döner.

1.5.2.2. Güç Çıkışı Eşzamanlı İse:

Kuyruk mili ve kasnak hareketi motor yerine vites kutusundan alır. Traktör durduğu zaman kuyruk mili ve kasnak durur; geri giderken, kuyruk milide tersine döner.

Kuyruk mili ve kasnağın çalıştırılması.

- Kuyruk mili ve kasnağın vitesten hareket alabilmesi için A kolu sağa çekilir.

Harhangi bir viteste arka tekerleğin her dönüşü için kuyruk mili devir sayısı ilgili bakım el kitabından bulunur.

Kuyruk mili kullanımında DiKKAT edilecek noktalar

- Kuyruk mili ve kasnak kullanılmadığı zaman veya bir ekipmana bağlı bulunmasına rağmen A kolu boş konumda iken B kolunu aşağı konuma getirerek kavrama durumunda bırakmayı unutmayın. Kuyruk mili herhangi bir ekipmana bağlı değil ise koruyucusunun takılı olmasına dikkat edin ve A kolunu boş konumda bırakın.
- Kuyruk mili veya kasnaktan hareket alan bir ekipman üzerinde çalıştırmaya başlamadan önce B kolunu yatay konuma ve A kolunu boş konuma getirin veya motoru durdurun.
- Kuyruk mili veya kasnaktan hareket alan bir ekipmanı çalıştırmadan önce ekipmanın tahrik miline bağlı güvenlik kavramasının sağlıklı çalıştığından, yani aşırı yük altında kaydırma yapabileceğinden emin olun.

1.6. Traktör Hidrolik Kumanda Sisteminin Bakımı

Hidrolik sistemin en önemli bakım işlemi onun doğru kullanılmasıdır. Bilinçsiz bir kullanım hem kullanıcının yorulması hemde sistemin yapılacak işe uygun konumunun seçilememesi sebebi ile sistem üzerinde zorlanmalara ve kolların sürekli kullanılması ile sistemin aşınmasına ve zamanından önce arıza yapmasına sebep olacaktır. Bu sebeple yukarıdaki bilgiler bakımın önemini, nasıl ve ne zaman yapılması konusunda bize doğru refleksler kazandıracaktır.

1.6.1. Günlük Bakım (8–10 saat)

- Hidrolik sistemi gözle kontrol edilir.
 - Sızıntılar
 - Kaçaklar
 - Gevşek rekor bağlantısı
 - Çarpmalar
- Motor çalıştırılarak kumanda kolları hafifçe oynatılarak hidrolik sistemi ve kumanda kollarının çalışması kontrol edilir.
 - Kolların çalışma sertliği
 - Kollarla uçaskı sisteminin uyumlu çalışması ve tepki süresi

1.6.2. Haftalık Bakım (50–60 saat)

- Kumanda kolları üzerinde varsa gresörlüklere gres basılır.

1.6.3. Aylık Bakım (150–200 saat)

- Transmisyon yağ seviyesi kontrol edilir.
 - Traktör düz bir yere çekilir.

- Transmisyon seviye ölçme tapası sökülerek yağ seviyesi ölçülür.
- Yağ eksikse max çizgisine kadar yağ ilave edilir.
- Eklenen yağın aynı olmasına dikkat ediniz.

1.6.4. 3 Aylık Bakım (300–400 saat)

- Transmisyon yağ filtresini değiştiriniz.
 - Filtrenin aynı kapasitede ve orijinal olmasına dikkat ediniz.
 -

1.6.5. 6 Aylık Bakım (600–800 saat)

- Hidrolik pompa basıncını ölçerek katalog değeri ile karşılaştırın.

1.6.6. Yıllık Bakım (1000–1200 saat)

- Transmisyon yağını değiştiriniz.
 - Boşaltma tapasının altına boşalma kabını yerleştirin.
 - Boşaltma tapasını söküp yağı boşaltın.
 - Konulacak yağın firmanın önerdiği yağ olmasına dikkat ediniz.
 - Yağ doldurmak için uygun huni kullanın.
 - Boşaltma tapasını sıkarak yağı doldurun.
 - Motoru bir süre çalıştırdıktan sonra stop edin.
 - Seviye ölçme çubuğu ile seviyeyi kontrol ederek eksikse tamamlayınız.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
➤ Hidrolik sistemi gözle kontrol ediniz.	➤ Olabilecek sızıntı ve kaçaklar ve yerleri kontrol edilmeli
➤ Motor çalıştırılarak kumanda kolları hafifçe oynatılarak hidrolik sistemi ve kumanda kollarının çalışması kontrol ediniz.	➤ Çalışma esnasında sürekli izlenerek olumsuzluklar belirlenmeli.
➤ Gresörlükleri yağlayınız.	➤ Uygun gres kullanın.
➤ Transmisyon yağ seviyesini kontrol ediniz.	➤ Eksik yağ seviyesini aynı marka yağ ile tamamlayın
➤ Transmisyon yağ filtresini değiştiriniz.	➤ Orijinal olmasına dikkat edin.
➤ Hidrolik pompa basıncını ölçünüz.	➤ Uygun manometre kullanarak ölçünüz.
➤ Transmisyon yağını değiştiriniz.	➤ Doldurulacak yağ miktarını bakım el kitabından öğrenin.

ÖLÇME VE DEĞERLENDİRME

Bu bölümde öğrenme faaliyetinde öğrendiklerinizi ölçmek amacı ile çeşitli sorular hazırlanmıştır. Bu soruları öğrenme faaliyetinde öğrendikleriniz doğrultusunda cevaplayarak arka sayfadaki cevaplarla karşılaştırarak öğrenme durumunuzu ölçebilirsiniz.

- 1- Hangisi traktör hidrolik sisteminin elemanı değildir?
 - A) Hidrolik yağ pompası
 - B) Silindir ve piston
 - C) Çeki kontrol kolu kilitleme mandalı
 - D) Hidrolik kumanda beyni
- 2- Sürücü hangi kol ile ekipmanı kontrol eder?
 - A) Vites kolu ile
 - B) Pozisyon kontrol kolu ile
 - C) Kuyruk mili kavrama –ayırma kolu ile
 - D) Çeki kontrol kolu kilitleme mandalı ile
- 3- Yüzme kontrollü durum kumanda kollarının hangi konumu ile sağlanır?
 - A) Çeki kumanda kolu yukarı, pozisyon kontrol kolu aşağıda iken.
 - B) Her iki kolda yukarı konumda iken
 - C) Çeki kumanda kolu aşağı, pozisyon kontrol kolu yukarıda iken.
 - D) Her iki kolda aşağı konumda iken
- 4- Hidrolik devre filtresi hangi bakım periyodunda değişir.
 - A) Günlük bakımda
 - B) Aylık bakımda
 - C) 3Aylık bakımda
 - D) Yıllık bakımda
- 5- Çeki kontrolünde otomatik hareket tepkisini hangisinden alır?
 - A) Ekipmandan
 - B) Çeki kontrol kumanda kolundan
 - C) Hidrolik yağ pompasından
 - D) Gaz pedalından

ÖĞRENME FAALİYETİ 2

AMAÇ

Traktör'deki üç askı sisteminin kullanım, bakımın ve onarımını kataloğa uygun olarak güvenli ve düzenli olarak yapabilmeyi öğrenecektir.

ARAŞTIRMA

- Çeşitli traktör yetkili servislerine giderek üç askı sisteminin kullanım, bakım ve kontrollerini araştırınız.
- Çeşitli traktörlerin bakım el kitaplarından üç askı sisteminin kullanım, bakım ve onarım işlemlerini inceleyiniz.

2. TRAKTÖR ÜÇ NOKTA ASKI SİSTEMİ

Tarım alet ve ekipmanları traktöre esnek olarak üç askı sistemi aracılığı ile bağlanırlar. Bu esnek bağlantı sayesinde ekipmanın traktöre kolay şekilde bağlanması ve değişik çalışma konumlarının elde edilerek gücün etkili bir şekilde ekipmana aktarılması sağlanır. Aletler traktöre üç noktadan bağlanır. Yandan bakılınca, sistem mafsallar dörtgeni oluşturur.

2.1. Üç Nokta Askı Sistemi Elemanları

Şekil 2.1. Üç Nokta Askı Sistemi

2.1.1. Orta Ayarlı Askı Kolu

Ayarlı orta kol uzayıp kısalan ve iki ucundaki küresel burçlar ile esnek ve ayarlanabilir bir yapıdadır.

Kullanılan ekipmanın yüksekliğine ve işin şekline göre mesnet üzerindeki en uygun deliğe bağlanmalıdır.

Orta ayarlı kol ekipmana bağlanırken her iki ucunda eşit açıklıkta olmasına dikkat edilmelidir. Ayar için kol üzerindeki çevirme kolu kullanılmalıdır.

2.1.2. Sol Askı Kolu

Üst ucu hidrolik kaldırma koluna küresel başlıkla, alt ucu yan çeki kollarına pimle bağlanarak hareketin yan çeki kollarına iletilmesini esnek olarak sağlayacak ve uzunluğu ayarlanabilecek yapıdadır.

2.1.3. Yan Ayarlı Gergi Zincirleri Veya Teleskopik Gergi

Çeki kolları ve dolayısıyla ekipmanın yanall kaymalarını önleyerek yan çeki kollarının yanall darbelere etkilenmesini engeller.

Ekipmanın ayarlanan çizgide kalmasını sağlar. Üzerindeki ayar manşonunun çevrilmesiyle boyu kısaltılır veya uzatılır. Ekipmanlara göre ayarı için kullanma kılavuzuna bakın.

Şekil-2.2 Yan çeki kolları Kesiti

2.1.4. Sağ ve Sol Yan Çeki Kolları

Ekipmanın bağlanması için bir ucunda küresel başlık vardır. Diğer ucu ise diferansiyel üzerindeki pernoya küresel başlıkla bağlanmıştır. Orta kısmı ise askı kolları ile pimli bağlantı yaparak bağlanmıştır.

Şekil-2.2.de görüldüğü gibi, üç nokta askı düzeni, ekipman bağlantısına uygun olarak donatılmıştır. (4) yan çeki kolları

(B) uç parçasından diferansiyel arka kapağına (G) pernoları ile bağlanmıştır.

Farklı bağlantı yapıları ekipmanlarında bağlanabilmesini sağlamak için, Şekil-2.2. de görüldüğü gibi, (4) yan çeki kolları, farklı (F) ara burçları kullanılarak arka kapağa(G) pernoları ile bağlanır; orta askı kolu (D) uç parçası yerine takım kutusunda verilmiş bulunan (C) uç parçası takılır ve (D) uç parçasına takılı bulunan perno yerine farklı bulunan perno takılır.

2.1.5. Yan Çeki Kolları Sabitleme Yayı

Yan çeki kollarının boşta iken sallanmasını önler. Teleskopik gergili olan sistemlerde buna gerek yoktur.

Şekil 2.3: Sağ ayarlı kaldırma kolu kesiti

2.1.6 Sağ Ayarlı Askı Kolu

Ekipmanın tarlada kullanılırken verimini artırmak için doğru ayarlanması gereklidir. Bu ayarlama işlemi ayarlı askı kolu ile yapılır. Sürücü koltuğundan uzanarak ayar kumanda kolu (1) yardımıyla ayarlanabilir.

- S. Dişli boşluğu ayar şimleri
- 1. Ayar kolu
- 2. Yaylı pim
- 3. Üst gövde
- 4. Üst mansan
- 6. Gresör

7. Tahrik dişlisi (pinyon)
8. Çevrilen dişli
9. Eksenel rulman (büte)
10. Alt kol
11. Sabit pim
12. Çevrilen dilsli pimi
13. Kilitlerne pulu
14. Tahrik dişlisi mesnedi tespit civatası
15. Tahrik dişlisi mesnedi.

2.2. Ekipmanın Traktöre Bağlanması

Hidrolik sistemi, üç noktadan hareketli bağlantı kolları sayesinde, bir ekipmanın bağlanması ve ayrılması çok kolay ve süratli şekilde yapılır.

2.2.1. Ekipmanın Bağlanması

- Arka, arka gelerek takılacak ekipmana yanaşınız.
- Pozisyon kontrol levyesini kullanarak, ekipmanın sol tarafını, sol alt çeki kolu küresel yuvasına geçirip pimini takıp emniyetleyiniz.
- Sağ taraf alt çeki kolunu bir levye yardımı ile takıp pimleyip emniyetleyiniz.
- Orta çeki kolunun bir ucunu ekipmana, diğer ucunu traktörde derinlik kontrol ünitesinin uygun olan deliğine takarak pimleyip emniyetleyiniz.

2.2.2. Ekipmanın Sökülmesi.

- Traktörü, ekipmanın kolay ayrılacağı uygun bir yere çekiniz.
- Ekipmanı alçaltarak ön ucunu sabit duracak uygun bir yere koyunuz.
- Orta çeki kolunu traktör tarafından ayırınız.
- Her iki taraf alt çeki kollarını ayırınız.

2.2.3. Ekipman Sökülüp Takılırken Dikkat Edilecek Hususlar.

- Noktadan bağlantılı kollarlabir ekipman traktöre takılıp veya ayrılırken pozisyon kontrolkolu kullanılmalıdır.
- Ayrıca orta çeki kolu bağlantısından hiçbir zaman alet ve ekipman çekip itmeyiniz. Bu çok tehlikeli ve zararlıdır. Mal ve can kaybına sebep olabilir.
- Ekipman bağlı iken gergi zincirleri veya geri çubukları ekipmanı sabitleyerek sallanmasına engel olacak durumda olmalıdır.

Şekil 2.4. Traktörde Greslenecek Yerler

2.3. Üç Nokta Askı Sisteminin Bakımı

2.3.1. Günlük Bakım (8–10 saat)

- İş sonunda askı kolları ile çeki kollarının durumu kontrol edilerek;
 - Eğilme çatlama gibi arızalar araştırılır, varsa giderilir.
- Üç askı sistemi ve traktördeki bütün gresörlüklere gres basılır.

2.3.2. Haftalık Bakım (50–60 saat)

- Çeki kolları ile ayarlı orta kol üzerindeki küresel başlıklar kontrol edilerek çalışıp çalışmadığına şeklinde değişme varsa değiştirilir.

2.3.3. Aylık Bakım (150–200 saat)

- Gergi zinciri veya gergi çubuklarının durumu kontrol edilerek
 - Çalışması
 - Bağlantı yerlerinde gevşeklik, çatlaklık veya kopma

2.3.4. 3 Aylık Bakım (300–400 saat)

- Günlük, haftalık ve aylık bakımlar aynen yapılır.

Şekil.2,5: Sökülebilir küresel başlık

- Üç askı sisteminin bağlantısını sağlayan pimler kontrol edilir.
- Emniyet pimleri kontrol edilir.

2.3.5. 6 Aylık Bakım (600–800 saat)

- Günlük, haftalık, aylık ve 3 aylık bakımlar aynen yapılır.
- Ayarlı sağ askı kolu çalışması kontrol edilerek
 - Çalışma
 - Tutukluk gibi arızalar araştırılarak varsa tamir edilir.

2.3.6. Yıllık Bakım (1000–1200 saat)

- Günlük, haftalık, aylık, 3 aylık ve 6 aylık bakımlar aynen yapılır.
- Yan çeki kolları alt bağlantı ucundaki burçlar kontrol edilerek
 - Aşınma
 - Yerinde oynama gibi arızaların olup olmadığına bakılır.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
➤ Bağlantı ve emniyet pimlerini kontrol ediniz.	➤ Zamanla aşınıp kopabilmektedir veya çalışma esnasında yerinden çıkabilmektedir.
➤ Gergi zicir veya çubuklarını kontrol ediniz.	➤ Bağlantı noktalarından çatlama ve kopmalar olmaktadır çalışma sırasında bu noktalara diakkat edilmelidir.
➤ Küresel başlıkları kontrol ediniz.	➤ Küresel başlıklar çalışma asnasında ğiren pişliklerden tutukluk yaparak hareket etmeyebilir. Başlıkların ekipmana bağlanan kısımları şişebilir bunlara dikkat edilmelidir.
➤ Askı kolu bağlantılarını kontrol ediniz.	➤ Bağlantı ve emniyet pimleri çalışma sırasında çıkabilir veya kopabilir.
➤ Sağ ayarlı askı kolunu kontrol ediniz.	➤ Genellikle gresleyiniz ve

ÖLÇME VE DEĞERLENDİRME

Bu bölümde öğrenme faaliyetinde öğrendiklerinizi ölçmek amacı ile çeşitli sorular hazırlanmıştır. Bu soruları öğrenme faaliyetinde öğrendikleriniz doğrultusunda cevaplayıp arka sayfadaki cevaplarla karşılaştırarak öğrenme durumunuzu ölçebilirsiniz.

1. Hangisi ayarlı askı kolunun görevi değildir?
A) Kaldırma kolunun hareketini yan çeki koluna iletmek.
B) Ekipmanın inip kalkmasını sağlamak.
C) Ekipmanın çalışma ayarının yapılabilmesini sağlamak.
D) Yan çeki kolunu kaldırma koluna bağlamak.
2. Hangi hareket tehlikeli ve yanlıştır?
A) Gergi zincirini veya çubuğunu sıkamak.
B) Pozisyon kontrol kolunu kullanarak yan çeki kollarını ayarlayıp takmak.
C) Ekipmanı ayarlı orta çeki kolu ile çekerek takmak.
D) Ekipmanı lift-o-matik sistemini kullanarak sökmemek ve takmamak.
3. Hangi hareket yan çeki kollarının eğilmesinin sebebi değildir?
A) Çizi ekipmanlarını kaldırmadan dönmek.
B) Gergi zinciri veya çubuğunu sıkmamak.
C) Ekipman kalkık durumda traktörü sarsacak şekilde kullanmak.
D) Ekipmanla çalışırken ekipmanı lift-o-matik sistemini kullanarak indirip kaldırmamak.
4. Üç nokta askı sisteminin oynar bağlantısını hangi elemanlar sağlar?
1-Yan çeki kolları 2-Pimler 3- Ayarlı askı kolu 4-Küresel burçlar 5- Gergi zinciri
A) 2 ve 4
B) 1, 2, 4 ve 5
C) 3, 4 ve 5
D) Hepsi birlikte
5. Çizi ekipmanları ile çalışırken yan çeki kollarının konumu nasıl olmalıdır?
A) Yan çeki kolları yere paralel olmalı.
B) Ayarlı orta kol ekseni ile yan çeki kolları ekseni traktör ağırlık merkezinde kesişmeli.
C) Yan çeki kol ekipman ucu yere yakın olmalıdır.
D) Yan çeki kol ekseni, orta kol ekseni ve ekipman çizi ucu ekseni ağırlık merkezinde birleşmeli.

MODÜL DEĞERLENDİRME

Bu performans testinin traktörün kullanma, bakım ve onarımında değerlendirme için bir referans olarak alınmalıdır. Traktör üzerinde yaptığınız işlemleri performans testindeki değerlendirme kriterleri ile karşılaştırarak var olanlar için EVET, olmayan veya yapmadığınız işlemler için HAYIR'ı işaretleyiniz. Hayır, olan işlemlerle ilgili konuya dönerek tekrar ediniz.

TRAKTÖR HİDROLİK GÜÇ AKTARMA ORGANLARI PERFORMANS TESTİ

DEĞERLENDİRME KRİTERLERİ	EVET	HAYIR
Hidrolik sistemi gözle kontrol ettinizmi?		
Hidrolik sistemi ve kumanda kollarının çalışmasını ile askı kolları ile çeki kollarının durumunu kontrol ettinizmi?		
Gresörlüklere gres bastınızmi?		
Gergi zinciri veya gergi çubuklarının bağlantılarını kontrol ettinizmi?		
Ayarlı sağ askı kolunun çalışmasını kontrol ettinizmi?		
Pim ve emniyet pimlerini kontrol ettinizmi?		
Transmisyon yağ seviyesini kontrol ettinizmi?		
Transmisyon yağ filtresini değiştirdinizmi?		
Hidrolik pompa basıncını ölçtünüzümü?		
Transmisyon yağını değiştirdiniz mi?		

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ 1 CEVAP ANAHTARI

1	C
2	B
3	D
4	C
5	A

ÖĞRENME FAALİYETİ 2 CEVAP ANAHTARI

1	B
2	C
3	D
4	A
5	D

KAYNAKÇA

- KASAP Erol, Bekir Engürülü, Özkan Çiftçi, K.Sedat Kılınç, Mesut Gölbaşı, Hakan Başaran **Tarım Alet Ve Makinelerinin Tamir Ve Bakımı**, Ankara, 2000.
- KASAP Erol, Bekir Engürülü, Özkan Çiftçi, K.Sedat Kılınç, Mesut Gölbaşı, Hakan Başaran, **Tarım Alet Ve Makineleri**, Ankara, 1998.
- KÜÇÜK Mehmet, **Hidrolik ve pnomatik**, İstanbul,2003.
- MASSEY-FERGUSON, **Kullanım ve bakım kitapları**
- ÖZEMİR Yaşar, **Traktörler**, İstanbul,1981.
- STAUDT Wilfried, **Motorlu Taşıt Tekniği**, Ankara, 1995.
- TRAKMAK A.Ş., **Hidrolik kaldırma ünitesi kullanım ve bakım kitabı**, İzmir
- TRAKMAK, **Servis kataloğu**, İzmir, 1991.
- ÜLGER Poyraz Doç.Dr, **Tarımsal makinelerin ilkeleri ve projelendirme esasları**, Erzurum, 1982.