

ПОРЯДОК ПРОВЕДЕННЯ ЛАБОРАТОРНО-ПРАКТИЧНИХ ЗАНЯТЬ І ВИКОРИСТАННЯ ІНСТРУКЦІЙНО-ТЕХНОЛОГІЧНИХ КАРТОК

Мельникович Микола Максимович,

заступник директора з навчально-виробничої роботи
ДПТНЗ «Сарненський професійний аграрний ліцей»

Трактор і автомобіль створені копіткими й цілеспрямованими зусиллями багатьох поколінь талановитих людей. За останні десятиліття будова цих машин принципово не змінилася. Вони, як і раніше, мають шасі, колеса, кузов, чотиритактний двигун внутрішнього згорання, трансмісію, механізми керування, робоче обладнання тощо. Проте всі вузли, агрегати, механізми, системи тракторів і автомобілів надзвичайно розвинулись і значно ускладнились, унаслідок чого різко зросла швидкість, підвищились потужність, економічність цих машин, поліпшився дизайн.

Сьогодні, коли державні, колективні і фермерські господарства мають різноманітну, в тім числі новітню вітчизняну і закордонну сільськогосподарську техніку з елементами автоматизації (в окремих тракторах і автомобілях навіть передбачено встановлення бортового комп'ютера), подальше зростання виробництва продукції, зміцнення економіки України значною мірою залежать від рівня кваліфікації механізаторських кадрів.

Кваліфікований робітник механізаторського напрямку (тракторист-машиніст сільськогосподарського виробництва, тракторист, водій автотранспортних засобів категорії «С», слюсар з ремонту сільськогосподарських машин та устаткування, слюсар з ремонту автомобілів, робітник фермерського господарства) має досконало знати конструкцію цих машин, їхніх агрегатів, механізмів і вузлів, вміти їх розбирати, складати, кваліфіковано й своєчасно виконувати регулювальні роботи, технічне обслуговування, вміло лагодити й усувати несправності в процесі експлуатації.

У зв'язку з високими вимогами до якості професійно-технічної освіти, постійним швидким зростанням обсягу навчальної інформації й одночасною обмеженістю навчального часу дуже актуальною є здатність учнів без сторонньої допомоги оволодіти знаннями, вміннями і навичками під час практичного навчання.

Під час професійно-теоретичної підготовки учні ознайомлюються з будовою, роботою й основними регулюваннями механізмів і систем двигунів сільськогосподарських тракторів та автомобілів.

Обсяг знань про їх будову, отриманий на теоретичних заняттях, недостатній для розуміння особливостей конструкції всіх важливих їхніх деталей. Тому ґрунтовне вивчення цих машин відбувається на лабораторно-практичних заняттях. Водночас лабораторно-практичні заняття сприяють оволодінню початковими навичками розбирально-складальних, регулювальних робіт, безпечної роботи з інструментом. Слід підкреслити, що такі заняття є не тільки методом, а й організаційною формою виробничого навчання.

На відміну від інших методів виробничого навчання лабораторно-практичні заняття передбачають:

- тісний взаємозв'язок практичного навчання з теоретичним;
- завершення кожної теми курсу;

- попередню підготовку робочих місць (машин, вузлів, агрегатів, інструментів і пристроїв, інструкційно-технологічної документації, наочних посібників тощо);
- попередню підготовку керівників ланок на робочих місцях;
- побудову практичного навчання за етапами, в порядку ускладнення навчальних завдань;
- практичне навчання учнів з використанням сучасної техніки, передової організації праці;
- виконання кожним учнем повного циклу основних видів робіт за період лабораторно-практичних занять;
- оцінювання практичних дій учнів.

Рекомендуються два організаційні методи проведення лабораторно-практичних робіт: фронтальний і ланковий. Фронтальний метод передбачає виконання кожного завдання одночасно всіма учнями групи, потребує великих за площею приміщень, великої кількості однотипних машин, агрегатів, обладнання. За ланкового (нефронтального) методу навчальну групу поділяють на певну кількість ланок (як правило, 10), учні яких, згідно з графіком переміщення по робочих місцях, працюють ланками на різному обладнанні й виконують різні завдання, що охоплюють кілька споріднених тем з вивчення тракторів і автомобілів.

ДПТНЗ «Сарненський професійний аграрний ліцей», як і більшість професійно-технічних навчальних закладів України аграрного профілю не має великої кількості однотипних машин та великих за площею лабораторій і майстерень, що унеможливує ефективне та якісне виробниче навчання з відпрацювання лабораторно-практичних завдань. Тому у нашому начальному закладі у продовж декількох десятиліть без значних змін, методичного характеру, для проведення занять з професійно-практичної підготовки застосовується ланкова система проведення занять. Це дає змогу оснащувати лабораторії машинами, механізмами, вузлами навіть в одному–двох екземплярах, але передбачає велику кількість моделей, варіантів, модифікацій, типових марок. У разі потреби за морального чи фізичного зношення моделі трактора (автомобіля) вузли, механізми та агрегати можна швидко й без шкоди для навчального процесу замінити на їх нові модифікації.

Однак за всієї своєї зовнішньої досконалості ця традиційна система має низку вагомих недоліків, причина яких полягає в недосконалості організації праці викладача (майстра) й учнів. Крім цього, в ній відсутній такий важливий елемент, як підсумкове повторення матеріалу, а звідси — недостатня об'єктивність тематичного оцінювання рівня здобутих учнями знань під час проведення таких занять. Це дає підставу дійти висновку, що такий метод проведення занять не відповідає дедалі зростаючим вимогам, які ставляться до лабораторно-практичного навчання.

У 2013 році викладачами професійної підготовки Мельниковичем М.М. та Морозюком М.П. було написано та видано у видавництві «Вища школа» м.Київ навчальний посібник «Лабораторно-практичні роботи з будови та експлуатації

сільськогосподарської техніки (Трактори та автомобілі)». Посібник підготовлений відповідно до типових навчальних планів і програм для професійного навчання за робітничими професіями «Тракторист-машиніст сільськогосподарського виробництва» та державних стандартів професійно-технічної освіти за професіями «Тракторист», «Водій транспортних засобів», «Слюсар з ремонту автомобілів», «Робітник фермерського господарства» із використанням нових технічних досягнень і технологічних процесів у розробці сільськогосподарської техніки. В ньому описано порядок проведення лабораторно-практичних занять, використання інструкційно-технологічних карток (ІТК), наведено загальні відомості про трактори, автомобілі, автотракторні та комбайнові двигуни, розглянуто будову і принципи дії механізмів, систем двигунів, базових моделей машин, які широко експлуатуються в Україні. Вміщено три блоки (цикли) ілюстрованих інструкційно-технологічних карток, в яких визначено послідовність виконання розбирально-складальних робіт та операцій з технічного обслуговування (ТО) механізмів і систем двигунів тракторів, автомобілів, окремих самохідних сільськогосподарських машин.

Він розрахований на максимальне використання у навчальному процесі професійно-технічних навчальних закладі, призначений для учнів (слухачів), які здобувають інтегровані та моно професії механізаторського напрямку, викладачів та майстрів виробничого навчання.

Я із співавтором навчального посібника Морозюком М.П розробили і запропонували модернізовану форму проведення лабораторно-практичних занять, в основу якої покладено принцип поділу праці викладача й учнів з метою заощадження часу при виконанні завдань і подальшого його використання для вивчення особливостей конструкції нових тракторів і автомобілів, повторення й підсумкового оцінювання рівня знань учнів без зменшення обсягу або ущільнення завдань. Ця форма заняття забезпечує вищий рівень ефективності, стимулює розвиток творчого мислення учнів.

Готуючись до проведення лабораторно-практичних занять, рекомендуємо ретельно вивчити типові навчальні плани та програми професійно-технічного навчання, державні стандарти ПТО, навчально-технічну, методичну літературу і з урахуванням матеріально-технічної бази навчального закладу, регіональних особливостей, змін у техніці, технологіях, організації праці скласти робочу програму (перспективно-тематичний план) проведення занять.

Завдання робочої програми мають включати регіональну компоненту, новинки в техніці і технологіях, матеріально-технічну базу конкретного навчального закладу, навчально-виробничих дільниць, підприємств та організацій.

Успішному проведенню практичних занять передують велика підготовча робота комплектування ланок, забезпечення документацією й інструментом для проведення розбирально-складальних робіт, довідковою літературою, таблицями, навчальними плакатами, іншими спеціальними посібниками.

Ланки відпрацьовують завдання з вивчення будови двигунів тракторів і автомобілів та особливостей конструкції нових машин у лабораторії (в навчальній майстерні, на навчальному полігоні, навчально-виробничих дільницях,

майданчиках та безпосередньо на робочих місцях підприємств й організацій), згідно з графіком переміщення ланок по робочих місцях.

У результаті експериментального вивчення (АПН України) діяльності ланок з урахуванням комунікативних зв'язків учнів усередині ланки та їх зв'язку з викладачем (майстром) визначено оптимальну кількість членів ланки — три особи. Найліпший результат дає комплектування ланок на основі знань і здібностей кожного учня, інакше, як правило, краще підготовлені учні виконують завдання, а інші — пасивно спостерігають. При цьому слід враховувати і психологічну сумісність учнів, що входять до однієї ланки. До комплектування ланок треба ставитися з особливою відповідальністю, позаяк у подальшому це впливає на якість виконуваних учнями завдань і набутих ними знань.

Не менш важливим питанням є обрання ланкових. Від цього значною мірою залежить ефективність проведення занять. Тут треба віддавати перевагу більш здібним і краще підготовленим учням.

Оскільки за нефронтальної ланкової форми проведення занять учнями керувати складно, бо викладач позбавлений можливості проводити загальний інструктаж з усіма учнями, колективний аналіз і підбивати підсумки, на кожному робочому місці мають бути інструкційно-технологічні картки (далі ІТК), які є документацією письмового інструктажу. За такої форми неможливо одночасно керувати навчанням усієї групи (підгрупи), тому викладач періодично обходить робочі місця. Як показала практика, за таких умов успіх навчання значною мірою залежить від якості розроблених ІТК, які в цей час є ґрунтовним і єдиним посібником для учня. (див. додаток 1). Ознайомлення з якими дає змогу якісно підготуватися до занять і ефективно виконувати практичні завдання.

Напередодні проведення лабораторно-практичних занять викладач має зібрати ланкових, які допоможуть йому в підготовці робочих місць та обладнання. На свої робочі місця ланкові отримують інструкційно-технологічні картки, роздавальний матеріал, навчальну і довідкову літературу, спецодяг, інструмент, інше оснащення і впродовж занять дбають про їх збереження і комплектність. Викладач проводить з ними інструктаж щодо організації і проходження занять. Під час самопідготовки під керівництвом ланкових учні з'ясовують послідовність виконання завдань, ознайомлюються з обладнанням та інструментом, що знаходяться на робочому місці, операціями розбирання і складання окремих вузлів і механізмів, технічними умовами, зі змістом ІТК, зокрема з темою, метою, змістом роботи, контрольними запитаннями і завданнями для складання звіту про роботу (див. додаток 2). Крім того, скориставшись короткими теоретичними відомостями посібника, учні мають змогу оновити знання про будову, роботу, регулювання й порядок обслуговування вузлів, механізмів і систем двигунів тракторів і автомобілів, а також вивчити правила безпеки праці на робочих місцях (див. додаток 3).

Після цього учні приступають до виконання завдань, які передбачають розбирання і складання механізмів, вузлів тракторів та автомобілів, уже достатньо підготовленими. Це дає змогу заощаджувати час на виконання завдань, який учні

зазвичай витрачають на підготовку до занять.

Крім цього, як засвідчує досвід, учні швидше виконують завдання за раціональної організації й розміщення робочих місць та оперативної їх зміни під час виконання споріднених завдань упродовж робочого дня.

У результаті вивільнюється доволі часу, який викладач може ефективно використати для ознайомлення учнів з особливостями конструкції нової техніки, повторення ними пройденого матеріалу, складання звітів, об'єктивного оцінювання рівня знань, здобутих учнями.

Урок лабораторно-практичних занять починається зі вступного інструктажу, метою якого є підготовка учнів до активного й свідомого виконання операцій і вправ з дотриманням правил безпеки праці. На початку вступного інструктажу викладач оголошує тему, навчальну мету заняття та призначення завдань, розподіляє ланки по робочих місцях згідно з графіком переміщення ланок, видає завдання і вимагає від учнів суворо дотримуватись у роботі послідовності виконання завдань згідно з ІТК.

На першому занятті циклу слід ознайомити учнів з головним обладнанням для виконання завдань, передбачених у ньому, монтажними машинами, спеціально підготовленими до виконання кожного завдання агрегатами й механізмами. Головним обладнанням і наочним матеріалом для виконання завдань є машини, які вивчаються. Це не робочі, а монтажні машини та двигуни, спеціально підготовлені для виконання кожного завдання. З них знімають кабіну, баки, оперення, інші частини, які заважають розглянути будову. Двигуни, складні чи великі навчальні агрегати встановлюють на стендах або підставках. Щоб гарантувати якість монтажних робіт і безпечність їх виконання, а також привчити учнів до культури праці, лабораторії мають бути оснащені стендами і приладами. Робочі місця укомплектовують інструментами і пристроями.

Викладач (майстер) розповідає учням про інструменти, пристрої, інше обладнання, яке може знадобитися під час виконання завдань, пояснює їх призначення і правила користування. Наприклад, при виконанні лабораторно-практичної роботи № 1 «Розбирання, складання та технічне обслуговування кривошипно-шатунного механізму» викладач має продемонструвати учням положення тулуба, рук, захоплення ключа, прийоми безпечної роботи; як зняти головку циліндрів з місця; коли затримати підймання для відшарування прокладки; як підіймати головку без перекошень; звертає увагу учнів на бережливе ставлення до прокладок, на розміщення й обов'язковість збігу позначок на шестернях; прийом виймання шплінта пасатижами і молотком; як треба поводитись із шатунним болтом, щоб не пошкодити його різь; ознайомлює учнів з прийомами проштовхування деталей рукояткою молотка вздовж стінок циліндра, наголошує, що краї шатунного підшипника ні в якому разі не повинні пошкодити робочу поверхню дзеркала циліндра.

В обов'язковому порядку викладач ознайомлює учнів з навчально-технічною документацією, посібниками і плакатами, розміщеними на робочому місці, акцентує їхню увагу на правилах безпеки і культурі праці.

Вступний інструктаж не завжди треба проводити в повному обсязі, це стосується лише першого заняття кожного циклу. На інших заняттях він включає лише окремі із зазначених пунктів. Проте на кожному вступному інструктажі викладач обов'язково перевіряє домашнє завдання, ознайомлює учнів з

посібниками — носіями найновішої інформації про особливості конструкції нової техніки, вимагає повторення основних правил безпечної роботи, користування знімачами, стендами електротехнічного обладнання (якщо такі використовуються); наголошує на можливих типових помилках, вказує шляхи запобігання їм, ознайомлює з графіком переміщення ланок, видає інструмент.

Вивчення складних механізмів і систем починають з розгляду схеми або принципу їх роботи. Ці відомості наведено в теоретичній частині посібника, а на лабораторно-практичних заняттях вони слугують довідковим матеріалом. Щоб зрозуміти будову складного механізму, доцільно насамперед визначити, з яких деталей він складається, з'ясувати їх назви, як вони розміщені в корпусі і з'єднані між собою, скориставшись навчальним плакатом або пропонованим посібником.

Кожна ланка виконує завдання, керуючись інструкційно-технологічними картками. Основна мета цих завдань — поглибити, розширити, конкретизувати і закріпити знання, отримані на теоретичних заняттях та під час виконання самостійних і регульовальних робіт.

Мета пропонованих ІТК — допомогти учням у вивченні предметів «Трактори», «Будова й експлуатація вантажних автомобілів» під час лабораторно-практичних занять та виробничого навчання, викладачам — в організації і проведенні лабораторно-практичних занять, а майстрам — у проведенні виробничого навчання.

Пропоновані ІТК можуть бути корисними для учнів і педагогів під час підготовки і проведення лабораторно-практичних занять як при ланковій, так і фронтальній їх формі. Вони значно активують пізнавальну діяльність учнів, несуть максимальну кількість інформації, зменшують потребу у серійних плакатах, інших навчальних посібниках, дають змогу завантажити учнів з найбільшою ефективністю як при підготовці до занять, так і під час їх проведення. ІТК позбавлені зайвої деталізації, інакше вони обмежували б учнів у виборі шляхів виконання поставлених завдань.

Під час самостійної роботи учнів викладач проводить поточний інструктаж у формі цільових обходів робочих місць з метою перевірки організації робочого місця, правильності виконання прийомів, користування вимірювальними інструментами, дотримання правил і норм з охорони праці, виробничої санітарії та пожежної безпеки.

Ефективною є поетапна організація цільових обходів. Перший проводиться після вступного інструктажу і займання учнями робочих місць. Викладач перевіряє, чи всі учні приступили до роботи, а якщо ні — з'ясовує, що завадило цьому. Перевіряє, чи знають учні план виконання завдань, цілі пропонованих вправ, послідовність проведення операцій за ІТК, як саме вони приступили до роботи; під час обходу з'ясовує правильність організації робочих місць, ступінь засвоєння учнями продемонстрованих прийомів, раціонального використання обладнання, інструментів; сукупність та відповідність ІТК, обладнання, літератури й інструменту, дотримання правил безпеки праці; усуває виявлені недоліки.

Рекомендується пояснити учням послідовність вивчення особливостей конструкції двигунів нових тракторів, автомобілів, інших самохідних машин, розгляд яких передбачено при виконанні конкретних завдань. Відповісти на запитання учнів, якщо такі виникнуть.

Наступні обходи викладач проводить під час виконання учнями роботи. Тут він зосереджує увагу на тому, як кожен учень справляється із завданням, особливо на діяльності слабко підготовлених учнів; стежить, щоб усі вони брали активну участь у роботі, правильно і свідомо виконували передбачені планом заходи, за потреби допомагає їм.

Слід наголосити, що викладач втручається в практичну діяльність учнів лише в тому разі, коли робота пішла в неправильному напрямі або учні порушують правила безпеки праці. Допомога учням не повинна перетворюватись на підказку або її підміну, треба забезпечити належну самостійність учнів. Якщо учень зіткнувся з труднощами в ході виконання завдання через помилкову дію, потрібно навідними запитаннями допомогти йому самостійно знайти свою помилку і шлях її усунення; викладач має відповідати на всі запитання учнів. Крім того, під час самостійної роботи він надає допомогу учням при вивченні особливостей конструкції складових одиниць нових тракторів і автомобілів, при складанні звітів про виконані роботи. Викладач опитує учнів по вивченому матеріалу, оцінює їхні знання, пояснює незрозумілі питання, перевіряє етап завершення робіт.

Отже, під час поточного інструктажу переважають бесіда і демонстрування, а діяльності учнів — самостійна робота.

У процесі багаторазових розбирально-складальних робіт учні часто ламають крихкі й тонкі деталі вузлів і механізмів машин, гублять і псують болти, шпильки, гайки, шайби, прокладки, порушують посадки з'єднань. Тому комплектність вузлів, механізмів і агрегатів необхідно підтримувати. З цією метою перед учнями доцільно ставити завдання з виявлення некомплектності і складання списків деталей, яких не вистачає в окремих вузлах і агрегатах. Для виявлення некомплектності і комплектування агрегатів учні користуються ІТК, плакатами або рисунками пропонованого посібника під керівництвом викладача (майстра виробничого навчання).

До комплектування залучають учнів, які найшвидше впоралися з основним завданням. У результаті в них не тільки не зменшується інтерес до навчання, а навпаки, активується пізнавальна діяльність. На останньому занятті циклу таке завдання виконують учні всіх ланок. Ретельно обстеживши агрегати, що комплектуються, учні за допомогою рисунків в ІТК або плакатів з'ясовують, яких деталей не вистачає й доукомплектовують ці складові одиниці з наявного запасу деталей і кріпильного матеріалу. Під час виконання такого завдання учні ще раз повторюють матеріал, що сприяє підвищенню рівня їхніх знань.

Технічне обслуговування учні, як правило, здійснюють самостійно, користуючись ІТК, плакатами та іншими навчальними посібниками. Після закінчення практичної роботи вони ретельно прибирають робочі місця, обладнання, прилади, інструмент, повертають викладачу літературу, навчальну документацію і плакати. Завершуються лабораторно-практичні заняття остаточним інструктажем (бесідою). В цій бесіді викладач проводить аналіз, як минуло заняття, наголошує на ступені досягнення поставленої на уроці мети,

визначає результати, яких досягла група загалом, аналізує роботи окремих учнів, відмічає найбільш успішних, вказує на помилки, які були допущені при виконанні прийомів, операцій, їх причини і шляхи усунення, випадки порушення трудової й технологічної дисципліни.

Особливу увагу в цьому інструктажі він приділяє аналізу дотримання учнями правил безпеки праці під час виконання лабораторно-практичних завдань (на кожному робочому столі має бути інструкція з охорони праці на робочому місці, плакат, попереджувальні написи з охорони праці, виробничої санітарії і пожежної безпеки, які стосуються конкретного завдання).

Викладач оголошує учням загальну оцінку за роботу й обґрунтовує її (успіхи учнів слід оцінювати об'єктивно, з дотриманням педагогічних правил, урахуванням індивідуальності кожного учня), називає тему і місце проведення наступного заняття.

Після цього викладач дає учням домашнє завдання у вигляді повторення навчального матеріалу за темою наступного завдання, зокрема за короткими теоретичними відомостями навчального посібника, вивчення правил безпеки праці, ознайомлення зі змістом ІТК. Крім цього, учні отримують завдання повторити марки й технічні характеристики нових двигунів або інших агрегатів механізмів чи систем тракторів, автомобілів, інших самохідних машин, вивчення особливостей конструкції агрегатів яких передбачає наступне завдання (див. додаток 4).

Пропоновані ІТК не є якимось абсолютим, їх можна доповнювати іншими операціями відповідно до змін у техніці, технології, організації праці, вимог регіону та навчально-матеріальної бази конкретного професійно-технічного навчального закладу, але за умови дотримання загальної кількості годин, передбаченої навчальним планом.

У разі внесення змін до інструкційно-технологічних карток їх зміст обговорюється та схвалюється на засіданні методичної комісії та затверджується заступником директора з навчально-виробничої роботи.

Контроль знань учнів при виконанні лабораторно-практичних робіт є одним із важливих елементів при вивченні тракторів і автомобілів. Контроль має бути постійним та всебічним, ураховувати глибину й міцність засвоєння навчального матеріалу.

Загальна оцінка за роботу виставляється за результатами перевірки навчальних досягнень учнів, їх умінь та практичних навичок, ставлення до роботи. Рівень навчальних досягнень учнів має оцінюватись із дотриманням відповідних педагогічних правил, зокрема об'єктивності, індивідуальності підходу до кожного учня.

Методами перевірки можуть бути: усне опитування за контрольними запитаннями, наведеними в ІТК; письмова перевірка – звіт про роботу (завдання для звіту, наведені в ІТК, носять рекомендаційний характер і можуть коригуватись викладачем); перевірка практичних умінь і навичок; тестовий контроль (див. додаток 5).

Остаточний вибір методу перевірки знань залишається за викладачем.

Особливо актуальною і ефективною ланкова система є на сучасному етапі тому, що у більшості професійно-технічних навчальних закладів немає необхідної кількості однотипних машин, зокрема двигунів, достатніх площ навчально-

виробничих приміщень. Враховуючи особливості конкретного навчального закладу, його матеріально-технічну базу, така форма проведення занять дозволяє якомога ефективніше використовувати навчальне обладнання та розвивати професійні навички учнів.

Додаток 1

ІНСТРУКЦІЙНО-ТЕХНОЛОГІЧНА КАРТКА № 1

Предмет: Трактори.

Завдання № 1. Розбирання, складання та технічне обслуговування кривошипно-шатунного, газорозподільного і декомпресійного механізмів дизеля А-41 (Д-440-22). Особливості будови цих механізмів у двигунах Д-442-24Н трактора ВТ-100Д.

Мета уроку: Поглибити, розширити, конкретизувати і закріпити теоретичні знання учнів з теми. Отримати початкові практичні навички виконання розбирально-складальних та регулювальних робіт стосовно двигунів внутрішнього згоряння. Навчитися виконувати операції з технічного обслуговування механізмів двигуна.

Інструменти, обладнання та пристосування: Трактор ДТ-75МВ (ДТ-75Д), монтажний двигун А-41 (Д-440-22), деталі кривошипно-шатунного та газорозподільного механізмів, пристрої для випресовування гільз циліндрів, знімання і встановлення поршневих, стопорних кілець для обтискання кілець на поршні під час його вставляння в циліндр, знімання і встановлення клапанів у головку циліндрів, пристрій для знімання штовхачів, обладнання та інструмент для розбирання; серійні навчальні плакати, навчальні посібники, інструкційно-технологічні картки, інструкція з охорони праці на робочому місці.

Число годин: _____ **Робоче місце №** _____

Завдання, послідовність, технічні умови і вказівки щодо їх виконання

1. Вивчіть правила безпеки праці.

Інструкція з охорони праці на робочому місці.

2. На плакаті й на тракторі розгляньте розміщення і кріплення двигуна, будову амортизаторів.

Дизель прикріплений до рами у чотирьох точках на шести гумометалевих амортизаторах.

3. Розгляньте загальну будову остова дизеля та його кривошипно-шатунного і газорозподільного механізмів.

4. Розберіть механізми дизеля.

4.1 Зніміть ковпак головки циліндрів із прокладкою і декомпресійним механізмом. Зніміть вузол коромисел разом з осями, пружинами і стояками.

Вийміть штанги коромисел.

4.2 Ослабте всі гайки кріплення головки циліндрів, а потім відгвинтіть їх. Зніміть головку циліндрів і прокладку зі шпильок.

Головку циліндрів покладіть на монтажний стіл.

4.3 Зніміть піддон картера та його прокладку, оливний насос з оливоприймачем, зрівноважувальний механізм.

Попередньо поверніть двигун на 90°.

4.4 Відгвинтіть болти і зніміть кришку одного шатуна. Легкими ударами молотка через вибивач перемістіть у циліндрі поршень до верхньої площини блока й обережно вийміть поршні з інших циліндрів (рис. 1).

Встановіть кривошипи першого і четвертого циліндрів у положення НМТ.

Перевірте клеймо порядкового номера кришок і шатунів.

4.5 Зніміть кришку розподільних шестерень, маховик і картер маховика.

4.6 Перевіряючи клеймо, зніміть кришки корінних підшипників у послідовності 1–5–2–4–3. Вийміть із постелей блока колінчастий вал.

Колінчастий вал виймається за допомогою спеціального пристрою.

4.7 Відгвинтіть два болти кріплення фланця розподільного вала і вийміть його блока. Зніміть вузол штовхачів із віссю і кронштейнами.

4.8 Поверніть блок картером вниз. За допомогою пристрою для знімання гільз (рис. 2) випресуйте одну гільзу циліндрів.

4.9 Затисніть у лещатах шатун із поршнем так, щоб поршень спирався на губки лещат, зніміть з нього поршневі кільця за допомогою пристрою (рис. 3) і стопорні кільця. Молотком через вибивач вибийте з бобишок поршня палець.

Рис. 1. Перерізи бічної поверхні циліндра (а), поршня (б), шатуна (в):

1 — гільза; 2 — гумове кільце; 3 — блок циліндрів; А — кільцевий виступ, що запобігає обгорянню прокладки; В — бурт, який входить у виточку блока циліндрів; В — осьовий канал для подачі оливи до верхньої головки шатуна

Рис. 2. Пристрій для знімання гільз циліндрів

Рис. 3. Пристрій для знімання і встановлення поршневих кілець

Рис. 4. Пристрій для знімання і встановлення сухарів на клапани

4.10. Крейдою позначте номери клапанів у головці циліндрів, щоб можна було встановити їх на свої місця. За допомогою пристрою (рис. 4) зніміть сухарі, потім тарілку пружин, пружини і клапани.

5. Вивчіть конструкцію блок-картера і кривошипно-шатунного механізму та окремих його деталей.
6. Вивчіть конструкцію розподільного механізму та окремих його деталей.
7. Складіть кривошипно-шатунний і розподільний механізми дизеля.
 - 7.1. За допомогою пристрою (див. рис. 4) складіть клапанний механізм. Сухарі клапанів мають виступати над площиною тарілки пружин не більш як на 0,5 мм або можуть бути заглиблені до 1,3 мм.
 - 7.2. Установіть у блок-картер гільзи циліндрів. Бурт гільзи має виступати над площиною блока на 0,07–0,17 мм (див. рис. 1).
 - 7.3. Установіть на місце розподільний вал, а потім штовхачі з осями.
 - 7.4. Покладіть колінчастий вал у постелі блока. Надіньте кришки корінних підшипників на шпильки і затягніть гайки шпильок у послідовності 3–5–2–4–1. Крутний момент загвинчування 410–440 Н·м.
 - 7.5. Складіть поршні з шатунами. Для робочого дизеля перед встановленням поршень нагрівають в оливній ванні до температури 80–100 °С.
 - 7.6. За допомогою пристрою (див. рис. 3) надіньте на поршень кільця. Зазор у стиках кілець 0,45–0,75 мм.
 - 7.7. За допомогою пристрою (рис. 5) установіть поршні у зборі з шатунами в гільзи циліндрів. Установіть кришку на шатун. Загвинтіть болти.
 - 7.8. Установіть зрівноважувальний механізм.
 - 7.9. Установіть маховик, його картер і картер шестерень. З'єднайте шестерні за позначками (рис. 6).

Рис. 5. Пристрої для обтискання поршневих кілець при встановленні поршня в циліндр.

Рис.6. Схема розміщення розподільних шестерень двигуна А-41.

1 - шестерня колінчастого вала; 2 - привід оливного насоса;
 3 - проміжна шестерня; 4 - привід поливного насоса;
 5 - шестерня газорозподільного вала; 6 - насос гідросистеми.

А-41

Рис.7. Послідовність затягування гайок кріплення головки циліндрів двигуна А-41

7.10. Установіть оливний насос разом з оливоприймачем, а потім піддон картера з прокладкою.

7.11. Поверніть блок картером вниз. Покладіть прокладку і надіньте головку циліндрів. Гайки затягніть рівномірно у послідовності, зазначеній на рис.7.

7.12. Установіть на місце штанги і стояки з коромислами.

7.13 Складіть декомпресійний механізм.

7.14. Вивчіть порядок регулювання зазору між клапанами і коромислами (див. нижче).

8. Ознайомтесь із технічною характеристикою та особливостями будови двигуна Д-442-24Н (трактор ВТ-100).

9. Вивчіть правила технічного обслуговування кривошипно-шатунного, газорозподільного та декомпресійного механізмів двигуна А-41.

9.1. З'ясуйте загальні правила, яких слід дотримуватись для забезпечення нормальних умов роботи кривошипно-шатунного механізму.

9.2. Виконайте операції з ТО кривошипно-шатунного механізму.

Щозмінне технічне обслуговування (ЩТО):

- очистіть двигун від пилу та бруду;
- усуньте підтікання охолодної рідини, оливи;
- перевірте зовнішні кріплення деталей, щільність з'єднання повітроочисника та випускних трубопроводів;
- перевірте рівень і стан оливи в картері;
- під час роботи спостерігайте за тиском оливи та кольором випускних газів, за відсутністю сторонніх звуків.

Технічне обслуговування № 1 (ТО-1) (через кожні 125 мотогод):

- замініть оливу в піддоні інерційно-оливного повітроочисника, промийте, змочіть сітки повітроочисника.

ТО-3 (через 1000 мотогод):

- промийте і змочіть оливою набивку сапуна;
- перевірте технічний стан двигуна за допомогою індикатора витрати газів або компресометра (дані для оцінювання див. у додатку 1, табл. 6, 7);

- за потреби замініть поршневі кільця, огляньте деталі, очистіть від нагару головку циліндрів та поршні;
- після встановлення головки циліндрів на блок-картер затягніть гайки кріплення двигуна у визначеній послідовності (див. рис. 7).

9.3. Виконайте операції з ТО газорозподільного механізму.

ЩТО:

- очистіть кришку головки циліндрів від пилу і бруду, в разі підтікання оливи підтягніть кріплення;
- прослухайте працюючий дизель, щоб виявити сторонні звуки та шуми у розподільному механізмі.

ТО-2 (через 500 мотогод):

- підтягніть кріплення стояків валів коромисел;
- перевірте теплові зазори і за потреби відрегулюйте їх (див. нижче);
- перевірте дію декомпресійного механізму.

ТО-3 (через 1000 мотогод):

- перевірте герметичність клапанів; якщо потрібно, притріть їх, очистіть від нагару клапани та їхні гнізда, поверхні камер згоряння.

Порядок регулювання зазору між клапанами і коромислами. Зазор на прогрітому дизелі для всіх клапанів становить 0,25–0,30 мм. Щоб знайти такт стиску, повільно обертайте колінчастий вал і спостерігайте за повертанням коромисел у першому циліндрі. Коли випускний, а потім і впускний клапани відкриваються і закриваються, вигвинтіть із картера маховика установну шпильку, вставте її не-нарізаною частиною в той самий отвір до упору в маховик. Потім, натискаючи на шпильку, повільно обертайте колінчастий вал до моменту втоплення кінця шпильки в заглиблення маховика.

У цьому положенні перевіряйте та за потреби регулюйте зазор між торцем стрижня клапана та бойком коромисла у впускному й випускному клапанах першого циліндра.

Далі вийміть установну шпильку і загвинтіть її різьбовою частиною на своє місце в отвір картера маховика. Продовжіть регулювання згідно з порядком роботи циліндрів двигуна (1–3–4–2). Послідовно повертаючи колінчастий вал на 1/2 оберта, відрегулюйте клапани третього циліндра. Після регулювання клапанів третього циліндра поверніть колінчастий вал на 1/2 оберта, відрегулюйте клапани четвертого циліндра, а ще через 1/2 оберта — другого циліндра.

Порядок регулювання декомпресійного механізму. Поверніть вал декомпресійного механізму упорними гвинтами вниз так, щоб їхні сферичні кінці вперлися в коромисла. Відгвинтіть контргайку гвинта, поверніть гвинт до вибору зазору між коромислом і клапаном, а потім загвинтіть його ще на один оберт і затягніть контргайку.

Установіть ковпак головки циліндра зі своєю прокладкою.

Звіт про роботу

Запишіть порядок регулювання зазору між клапанами і коромислами.

- Складіть коротку технічну характеристику блок-картера, циліндра, головки, поршня, пальця, кілець і шатуна (за схемою, обраною викладачем).

Контрольні запитання

1. Назвіть рухомі і нерухомі деталі КШМ.

2. Для чого потрібна кожна позначка, нанесена на гільзі, поршні, шатуні і вкладишах?
3. Чому обидва вкладиші шатунного підшипника мають отвори?
4. Чому вкладиші корінних підшипників не взаємозамінні?
5. Як визначити ВМТ поршня першого циліндра в такті стиску?
6. Яка будова колінчастого вала?
7. Яка будова шатуна і поршня?
8. В якій послідовності затягуються гайки шпильок кріплення головки циліндрів?
9. Чим обмежується переміщення колінчастого вала?
10. Яка загальна будова газорозподільного механізму?
11. Опишіть будову розподільного вала, штовхачів, штанг, коромисла, клапанного вузла.
12. Які ознаки можливих несправностей КШМ?
13. Які причини зниження потужності двигуна?
14. Які причини перевитрат оливи та палива?
15. Що є причиною зменшення компресії в циліндрах двигуна?
16. Які роботи виконують під час технічного обслуговування механізмів двигуна?
17. Поясніть призначення теплових засобів між клапанами і коромислами, порядок їх перевірки і регулювання.
18. Які роботи виконують під час технічного обслуговування газорозподільного механізму?
19. Які призначення, будова, принцип дії та в чому полягає регулювання декомпресійного механізму?

ІНСТРУКЦІЙНО ТЕХНОЛОГІЧНА КАРТКА № 3

Предмет: Трактори (Будова автомобіля).

Завдання № 2. Розбирання, складання та технічне обслуговування кривошипно-шатунного і газорозподільного механізмів дизелів Д-240, Д-243. Особливості конструкції цих механізмів дизеля Д-245 (трактори МТЗ-100, МТЗ-102, ЮМЗ-10244, автомобіль ЗИЛ-5301).

Мета уроку:

- поглибити, розширити, конкретизувати і закріпити знання учнів з будови, роботи та регулювання кривошипно-шатунного і газорозподільного механізмів;
- сприяти оволодінню ними початковими практичними навичками виконання розбирально-складальних та регулювальних робіт кривошипно-шатунного і газорозподільного механізмів;
- розвивати навички виконання операцій з технічного обслуговування вищеназваних механізмів.
- виховувати інтерес до обраної професії.

Інструменти, обладнання та пристосування: трактори МТЗ-80, МТЗ-800, МТЗ-80.1, ЮМЗ-8040, ЮМЗ-8240, двигун Д-243, деталі кривошипно-шатунного та газорозподільного механізмів, монтажне типове обладнання та знімачі, набори інструментів і ключів, динамометричний ключ, набір щупів, вибивачі, м'який дріт, крейда, обтиральний матеріал, аптечка першої медичної допомоги, обладнання та інструмент для розбирання; серійні навчальні плакати, навчальні посібники, інструкційно-технологічна картка, інструкція з охорони праці на робочому місці.

Завдання, послідовність, технічні умови і вказівки щодо їх виконання

1. Вивчіть правила безпеки праці.

Інструкція з охорони праці на робочому місці.

2. На плакаті і тракторі розгляньте розміщення й кріплення дизеля Д-240 або Д-243. Заднім листом дизель прикріплений до корпусу зчеплення трансмісії, а спереду через кришку розподільних шестерень та амортизатор — до переднього бруса піврами.

Гумовий амортизатор має регульовальні прокладки, товщина яких забезпечує стиснення гуми до 39–40 мм.

Рис. 1. Деталі кривошипно-шатунного механізму дизеля Д-243:

1 — маховик; 2 — упорні півкільця; 3 — вкладки п'ятого корінного підшипника; 4 — стрижень шатуна; 5 — оливознімні кільця; 6 — компресійні кільця; 7 — днище поршня; 8 — виймка в поршні; 9 — верхня головка шатуна; 10 — головка поршня; 11 — втулка; 12 — палець; 13 — стопорне кільце; 14 — юбка поршня; 15 — нижня головка шатуна; 16 — вкладки шатуна; 17 — шийка шатуна; 18 — корінна шийка; 19 — противаги; 20 — розподільна шестерня колінчастого вала; 21 — ведуча шестерня приводу оливного насоса; 22 — шків; 23 — порожнина в шатунній шийці для відцентрового очищення оливи; 24 — щоки; 25 — кришка нижньої головки шатуна; 26 — бобишка поршня

3. Знайдіть на плакатах і розгляньте корпусні деталі, передню амортизаційну підвіску, деталі кривошипно-шатунного (рис. 1) і газорозподільного механізмів. З'ясуйте, як ущільнюється гільза циліндра в блоці (рис. 2). Прочитайте і запам'ятайте назви деталей.

4. Розберіть механізми дизеля. Вивчіть особливості конструкції деталей кривошипно-шатунного і газорозподільного механізмів двигуна Д-243 (рис. 1, 3).

Розбирання виконуйте у послідовності, наведеній у завданні № 1 ІТК № 1, врахувавши особливості конструкції двигуна Д-243.

5. Складіть механізми у послідовності, зворотній розбиранню з урахуванням вказівок, записаних у завданні № 1 ІТК № 1.

Рис. 2. Переріз бічної поверхні гільзи дизеля Д-240 і схема її ущільнення:

1 — гільза; 2 — блок циліндрів; 3 — ущільнення; А — кільцевий виступ, що запобігає обгорянню прокладки; В — бурт, що входить у виточку блока циліндрів.

Рис. 3. Розподільний вал дизеля Д-243:

1 — кулачки; 2 — опорні шийки

Рис. 3

Рис. 4

Рис. 4. Головка циліндрів дизеля Д-240:

1 — прокладка головки циліндрів; 2 — головка циліндрів; 3 — втулка клапанів; 4 — стакан форсунки; 5 — гайка стакана

Крутний момент загвинчування гайок корінних підшипників — 200–220 Нм, шатунних підшипників — 160–180, головки циліндрів — 180–220 Нм (рис. 4, 5).

Вивчіть порядок регулювання зазору між клапанами і коромислами.

Клапани регулюють у послідовності роботи циліндрів: 1–3–4–2.

Цю операцію можна спростити, для цього обертайте колінчастий вал до моменту перекривання клапанів у першому циліндрі (впускний клапан відкривається, випускний — закривається) і відрегулюйте зазори в четвертому, шостому, сьомому і восьмому клапанах, рахуючи їх від вентилятора; поверніть колінчастий вал на один оберт, установивши перекриття клапанів у четвертому циліндрі, і відрегулюйте зазори в першому, другому, третьому і п'ятому клапанах.

Перевірте встановлення розподільних шестерень за позначками (рис. 6).

Рис. 5. Послідовність затягування гайок кріплення головки блока циліндрів дизеля Д-240

Рис. 6. Схема розміщення розподільних шестерень дизеля Д-240:

1 — шестерня колінчастого вала; 2 — привіднасоса гідروідсилювача; 3 — шестерня розподільного вала; 4 — проміжна шестерня; 5 — привід паливного насоса; 6 — привід оливногонасоса дизеля

6. На двигуні, або користуючись плакатами і навчальним посібником, вивчіть конструкцію кривошипно-шатунного і газорозподільного механізмів дизеля Д-245 (рис. 7, 8).

Дизель Д-245 — це модернізована модель Д-240; встановлюють на тракторах МТЗ-100, МТЗ-102, ЮМЗ-10244 та автомобілях ЗИЛ-5301. У поршень уміщено виготовлену зі спеціального чавуну вставку 2 (рис. 9, а) під верхнє (перше компресійне) кільце. Це кільце (в перерізі — двобічна трапеція) виготовлене з високоміцного чавуну з хромовим покриттям, робоча поверхня бочкоподібної форми зі шліфованими фасками. У поршнях дизелів Д-240, Д-243 такої вставки немає (див. рис. 9, б). Друге і третє компресійні кільця «мінутного» типу, з припрацьовувальним покриттям. Оливознімне кільце коробчастого типу, зі шліфованим профілем і спіральним розширювачем. Внутрішня поверхня поршнів охолоджується струменями оливи, яка вибризкується зі спеціальних форсунок, установлених у блок-картері (рис. 10).

Рис. 8. Схема дизеля Д-245 (вид зправа):
 1 — оливицевирувальный шуп; 2 — оливолавина горловица; 3 —
 фільтр грубого очищення палива; 4 — фільтр тонкого очищення палива; 5 — вилісуючий ко-
 лектор; 6 — турбокомпресор; 7 — корпус термостата; 8 — відцент-
 ровий оливиний фільтр; 9 — генератор

Рис. 7. Схема дизеля Д-245 (вид зліва):
 1 — важіль керування паливним насосом; 2 — паливний насос; 3 —
 компресор; 4 — паливний насос; 5 — шланг системи опал-
 лива; 6 — форсунка; 7 — електрофікальний нагрівач; 8 — впуск-
 ний колектор; 9 — фільтр тонкого очищення палива; 10 — фільтр
 грубого очищення палива; 11 — повітряочисник; 12 — генератор

Шатуни і колінчастий вал виготовлені з високоякісних сталей, вкладиші підшипників тришарові (верхній шар — зі сплаву АО-6 з припрацьовувальним покриттям). Маховик закріплений на валу болтами.

Рис. 9. Схеми розміщення кілець на поршні дизеля Д-245 (а) та Д-240 (б):
 1 — поршень; 2 — чавунна вставка типу «нірезист»; 3 — верхнє компресійне кільце; 4, 5 — компресійні кільця; 6 — оливоznімне кільце

Сідла гнізд клапанів виготовлені зі стійкого до спрацювання сплаву. На стрижень клапанів надіта ущільнювальна манжета (рис. 11).

7. Виконайте контрольнo-діагностичні та регулювальні операції технічного обслуговування кривошипно-шатунного і газорозподільного механізмів, врахувавши конструктивні особливості двигунів Д-243 (Д-245) (див. ІТК № 1, п. 9.2) при ЩТО, ТО-1, ТО-2, ТО-3.

8. Перевірте технічний стан двигуна за допомогою компресометра КИ-861.

9. За допомогою газового витратоміра КИ-4887-11 перевірте щільність прилягання клапанів.

Рис. 11. Будова клапана дизеля Д-245:

1 — манжета; 2 — пряма втулка; 3 — клапан; 4 — вставне сідло клапана

Звіт про роботу

- Складіть короткі технічні характеристики блок-картера, циліндра, головки циліндрів, прокладки, поршня, поршневих кілець, шатуна, його підшипників та деталей газорозподільного механізму:

п/п	Деталь	Марка двигуна	Число деталей двигунів	Схема (ескіз)	Коротка характеристика деталі
	Блок-картер	Д-245	1		Матеріал – чавун; і т.д.

Контрольні запитання

1. В якій послідовності розбирають і складають поршневі групи?
2. Як розрізнити канавки на поршнях для компресійних та оливоznімих кілець?
3. Чим обмежується переміщення колінчастого вала?
4. До чого призведе відсутність зазору між торцем впускного клапана і бойком його коромисла?
5. Чим утримується коромисло від осьового переміщення по власній осі?
6. В якому порядку регулюють зазор між торцем клапана і бойком коромисла?
7. Яка послідовність затягування гайок головки блока циліндрів?
8. Які особливості будови КШМ дизеля Д-245?
9. Схарактеризуйте особливості будови клапана дизеля Д-245.
10. Які операції технічного обслуговування при ТО-3 за газорозподільним механізмом?

Предмет “Трактори”
Лабораторно-практичні заняття
Цикл V “Ходова частина та рульове керування
Звіт
Про виконання завдання №17 а
“Ходова частина гусеничних тракторів Т-150 і Т-70С
Особливості конструкції ходової частини нових гусеничних
тракторів ХТЗ-153Б і ХТЗ-181”
Група трактористів №137ТЗ Ланка II 1. Бахно Г.А.
2. Кравчук О.С.
3. Пархомчук А.Ю.

№	Зміст завдання	Фактичне значення	Номинальне значення	Схема (ескіз)	Примітка (коротка характеристика)
1	Натяг гусеничного ланцюга тр: Т-150, Т-70С	40	40-60 30-50		
2	Довжина стисненої амортизаційної пружини, мм. трактора Т-150	540	525		
3	Кількість ланок гусеничного ланцюга, трактора Т-150	47	47		
4	Підвіска трактора Т-150			
	Еластична з гідро-амортизаторами
5	Підвіска трактора Т-70С			
	Напівжорстка, торсійно-балансирна
6.	<p>Особливості ходової частини нового гусеничного трактора ХТЗ-153Б.</p> <p>На тракторі використана торсійна підвіска опорних котків. Кількість катків збільшено до 5 з кожної сторони. У зв'язку з цим збільшилась кількість ланок гусениці. На гусеницях застосовані біметалеві пальці, виконанні методом центробіжного лиття і мають поверховий шар 3-4мм із твердої хромованої сталі СТ-Х12 і внутрішню частину із сталі-45, що надає їм гнучкість. Пальці по зовнішньому вигляду відрізняються від старих наявністю кільцевої канавки замість отвору для шплінтування.</p> <p>Ведучі зірочки мають на один зуб менше. Гусеничний ланцюг відпрацьовує моторесурс до 700 мотогодин.</p> <p>Ходова частина трактора ХТЗ-181 комбінована торсійно – пружина.</p>				

Інструкція з охорони праці на робочому місці

Тема: Кривошипно-шатунний механізм

1. Робоче місце слід утримувати в чистоті й порядку, заборонено захаращувати підлогу, заставляти проходи.
 2. Для відгвинчування туго затягнутих гайок головки циліндрів або затягування гайок до рекомендованого моменту користуйтеся динамометричним ключем.
 3. При вийманні або встановленні в циліндр поршня з шатуном не можна тримати шатун біля поршня або краю його юбки, щоб не поранити руки.
 4. При вийманні з циліндра поршня з шатуном переміщуйте його в циліндрі до верхньої площини блока обережно, щоб не подряпати дзеркало циліндра, легкими ударами молотка через вибивач (бойки молотка й вибивача мають бути з м'якшого металу, ніж деталь, яку вибивають).
 5. Колінчастий вал з постелі блока виймайте за допомогою спеціального пристрою.
 6. Гільзи циліндрів випресовуйте за допомогою спеціального знімача. Приступаючи до роботи зі знімачем, перевірте відсутність тріщин у деталях, пошкоджень різі гвинта, справність лапки тяги.
 7. Поршневі кільця знімайте за допомогою спеціального пристрою, затиснувши у лещатах шатун із поршнем так, щоб поршень спирався на губки лещат.
 8. Поршні та інші круглі деталі розміщуйте на столі, верстаку або на полиці так, щоб вони не скочувалися.
- Під час складання корінних і шатунних підшипників заборонено:
- шабрувати робочі поверхні вкладишів;
 - підпилювати кришки підшипників і вкладників, встановлювати прокладки як у стику вкладиша, так і між вкладишем та поверхнею його постелі;
 - регулювати зазор у підшипниках неповним затягуванням гайок, шпильок корінних підшипників і шатунних болтів;
 - встановлювати вкладиші з порушенням комплектності, тобто розкомплектовувати їх або встановлювати не на ту шийку вала;
 - перевертати кришку нижньої головки або встановлювати її на інший шатун;
 - встановлювати шатунні болти і шпильки з пошкодженою різзю;
 - замінювати шплінти на дріт або застосовувати замкові пластини з надломленими кінцями, які відгинаються.

“Технічні характеристики та особливості конструкції нових тракторів та їх окремих агрегатів”

Сімейство тракторів гусеничних сільськогосподарського загального призначення Т-150-05, Т-153 Б, ХТЗ-180Р, ХТЗ-181, ХТЗ-100, ХТЗ-200, ХТЗ-200Б

Призначені для обробітку ґрунту і збирання врожаю на підвищених швидкостях з навісними або причіпними машинами і знаряддями, а також транспортування вантажів, навантажувально-розвантажувальних і земляних робіт.

Трактори комплектуються чотиритактними, шестициліндровими двигунами, рідинного охолодження з безпосереднім впорскуванням палива і турбокомпресором, запуск від пускового двигуна з електростартером.

Трансмісія – механічна з коробкою передач, яка перемикається на ходу без розриву потоку потужності в середині діапазону. Підвіска – еластична, балансірна.

ВВП незалежний із заднім розміщенням, двошвидкісний. Трактори обладнано роздільно-агрегатною системою і заднім механізмом навіски.

Кабіна закрита, цільнометалева, двомісна, термошумоізольована, з системою забезпечення мікроклімату.

ХТЗ-153Б

ХТЗ-181

Технічна характеристика	Т-150-05	ХТЗ-153Б	ХТЗ-180Р	ХТЗ-181	ХТЗ-100	ХТЗ-200Б
Двигун	СМД-60	ВФ6М10 13Е”Дойтц”	СМД-35	ЯМЗ-238Д	СМД19 Т	ВФ6М101 3Е”Дойтц”
Потужність двигуна, к.с.	150	170	180	190	145	170
Номінальне тягове зусилля, кН.	40	40	40	40	40	40
Діапазон швидкостей, км/год: - переднього ходу; - заднього ходу	4,3-15,6 5,8-7,8	4,3-15,6 5,8-7,8	4,3-15,6 5,8-7,8	4,3-15,6 5,8-7,8	4,3-15,6 5,8-7,8	2,89-10,2 4,38-7,8

Особливості ходової частини гусеничного трактора ХТЗ-153Б. На тракторі встановлено торсійну підвіску опорних катків. Кількість катків збільшено до п'яти з кожної сторони. У зв'язку з цим збільшилась кількість ланок гусениці. На гусеницях застосовані біметалеві пальці, виконані методом центробіжного лиття і мають поверхневий шар 3-4мм із твердої хромованої сталі СТ-Х12 і внутрішню частину із сталі 45, що надає їм гнучкість. По зовнішньому вигляду від старих пальці відрізняються наявністю кільцевої канавки замість отвору для шплінтування. Ведучі зірочки зараз мають на один зуб менше. Гусеничний ланцюг відпрацьовує моторесурс до 700 мотогодин.

Особливості ходової частини гусеничного трактора ХТЗ-181. Ходова частина цього трактора обладнана більш широкими і міцними гусеницями. Ширина їх ланок 420 мм замість 390 мм у трактора Т-150, а з'єднувальні пальці діаметром 25 мм із сталі 100 Ф замість пальців 22 мм із сталі 50 Г. В результаті таких змін у конструкції ходової частини гусеничний ланцюг стає міцнішим (зносостійкість такої гусениці у 1,5 рази вище від старої, а питомий тиск на ґрунт знижений з 0,53 до 0,45 кг/см²

Предмет “Трактори”
Тестова картка для перевірки домашнього завдання.
Цикл V ЛПЗ
“Ходова частина та рульове керування тракторів”
Завдання №17/17а “Ходова частина гусеничних тракторів”.

Варіант – 3

1. На малюнку 1а зображено ходову частину трактора з:

- а) без рамним остовом;
 б) рамним остовом;
 в) напів рамним остовом.

2. На малюнку 1б зображено остов трактора:

- а) ДТ-75МВ; б) Т-150; в) Т-70С.

3. Опорні катки на малюнку 1 позначено цифрою:

- а) 1; б) 9; в) 8; г) 3.

4. Напрядне колесо на малюнку 1 позначено цифрою:

- а) 1, б) 9, в) 8, г) 3.

5. Гусеничний ланцюг на малюнку 1 позначено позицією:

- а) 1, б) 9, в) 8, г) 3.

6. Позиціями 10, 11 і 12 на малюнку 1 позначено:

- а) раму, б) пів раму, в) без рамний остов, г) корпуси механізмів трансмісії.

7. На малюнку 2 приведено:

- а) напівжорстку три точкову підвіску, б) пружну балансиру підвіску, в) напівжорстку торсійну підвіску.

8. Позиціями 6, 7 і 11 на малюнку 2 позначено:

- а) поперечні бруси, б) кронштейни, в) торсіони, г) осі

9. Підвіска зображена на малюнку 2 встановлюється на тракторі:

- а) ДТ-75МВ, б) Т-70С, в) Т-150, г) Т-130

10. На малюнку 2 рама позначена цифрою:

- а) 10, б) 8, в) 3, г) 1.

11. Гусеничний ланцюг трактора Т-150 складається із:

- а) 43^х ланок, б) 45^т ланок, в) 47^т ланок, г) 49^т ланок

12. Ланки гусеничного ланцюга відливають із:

- а) чавуну, б) біметалевого прокату, в) сталі звичайної якості, г) високо марганцевої сталі.

Мал. 1.

Мал. 2.