
VAKOLA
Postios. Helsinki Rukkila

Puhelin Helsinki 84 78 12

Rautatieas. Pitöjänmäki

VALTION MAATALOUSKONEIDEN TUTKIMUSLAITOS

1956 	 Koetusselostus
	

214

MASSEY-HARRIS-LEIKKUUPUIMURI
itsekulkeva, malli 780

Liite koetusselostukseen 160

Ilmoittaja: Keskusosuusliike Hankkija, Helsinki.

Valmistaja: Massey-11 arris -F er guson Lt d., Kilmarnoek,
Englanti.

Vuoden 1956 mallin vähittäishinta ilmoittajan mukaan (7. 3. 56) :
3 seulalla, 3 kelan ketjupyörällä, 6-lapaisella laonnosto-
kelalla, säkityssillalla ja bensiinimoottorilla varustet-
tuna n. 1 150 000 mk; clieselmoottorilla varustettuna
n. 1 250 000 mk.

Ryhmä 104 	 3378/56/1

2

Rakenne ja toiminta

: 'Kokeissa: ollut,: vuonna 1954 maahan tuotu Massey Harris 780
ieikkuupuimnri .on :,rakenteeltaan ja toiminnaltaan pääasiassa sa-
manlainen kuin aikaisemmin kokeiltu puimuri, malli 726 (k-oetuå-
Sel6StUS: 	Tärkeiminät takenteelliSet.: ja. tohninnalliset 'erot
selostetaan- seuraavassa: - - - - 	 .

Laonnostokelan piikkeihin on saatavana peltisuojus pystyn vil- , - Jan- leikkuupuintia Varten.- 	•-.: 	.• 	 .
Terän käyttökoneisto on sijoitettu puimurin vasemmalle puolelle.
Ohjauspyörä on taaksepäin kallistetussa asennossa.
Istuin on pehmustettu ja varustettu selkängjalla.
Ajonopeuden SäätöViVtin pykäläkaaressa on 18 pykälää entisten

12 sijasta, joten puimnrille saadaan molemmilla -vaihteilla 18 no-
peutta.

Leikkuupöydän nostokoneist6 on varustettu midenmallisella kat-
kaiSimella.

P-olttoaineääiliö: on siirretty istuimen alta puimurin takaosaan
kohlinten

Puimurin. Int:ilman kuuluu puintikelan eteen sijoitettava kivi-
koutu...
. 	Kelan ja Yarstasillan etuväliä. voidaan.: Säätää samalla vivulla
'molemmilta puolilta, osoittim6n. näyttäessä Välin suuruuden. 	.

Ruumenseulan säätö tapahtuu puimurin sivulla olevalla ham-
mastetUlla käsiVivulla..

Kohliinen kampilaakerit ovat muovilaakereita, Jotka : eivät ole :
voideltavaa mallia.. -

Viljaa puintikelaan knljettavassa kolakuljettimessa on kolme
ketjua entisten kahden. sijasta.

Leikkuupöydän alla on korkeussuunnassa säädettävä suojalevy.
Säkkien kiinnityslaitteessa. säkittäjän . puoleisella sivulla ei ole

koukkuja.-
Seulastoa käyttävä --kiertokanki .on 'metallinen
Puimurin, valinistusnumero J 3638 C; moottorin (Morris) vai-

inistusnumero 106892 R, mitoissa on aikaisemmin kokeiltuun malliin
M-H 726 verrattuna - inni.'S'euraaVia '-mtiutokSia:
Kelan - leveys 	
Kohlimien. pinta-ala 	(leveys 90 cm X pituus

-79' cm
220 cm) 	198 ,dm2

Ruumenseulan „ 	(„ 	73 „ 	X 93,5 „) 	68 	:„
Viljaseulan 	„ 	(„ 	77 	„ 	X 	„ 59 „) 	45„

:Puimnrin paino :-(valm.ilm., Mukaan) 3300:- kg
. 	• 	• nöpeudet 	(• ')

1L4vaihde• 1,2 	(n. 0;2 km/h välein) ... 4,8 km/h
2:- .;,• 	:•(n. 0,4 • „) 	10,5 	„

3

'Yuonna, 1955,. maahan tulleissa Massey-Harris .780-leikkuupui-
mureissa oli tehty lisäksi vielä mm. seuraavat muutokset:

-Ohjauspyörän • akseli on' -varustettu murrosniv elellä.
Riiumenseula -on' varustettu säädettävällä - jatkeell-a-.ja -seula

voidaan,, sijoittaa kahdelle eri ,korkeudelle.
Puhaltimen kurkkuun on lisätty toinen ilman suuntaa _säätävä

läppä.
.Leikkuupöyd.än nostokoneisto on varustettu Undenmallisella

katkaisimella.
Vuonna 1956 maahan .ttilevisSa puimureissa on ilmoittajan , mu-

kaan _tehty vielä..mm. seuraavat muutokset: 	 .
Leikkuupöydän sähköllä toimiva nostolaite on korvattu hycl.-

)raulisella nostölaitte,ella. Pöydän nosto , ja laskunopeutta voidaan
säätää. 	,

Ajonopeuden.säätö — kiilähihnapyörän vaikuttavan iäpiniitän
muuttaminen 	taPahtutt hydraulisen koneiSton avulla. ,

Kaatokelan , asentoa voidaan, Muuttaa, , ajon aikana, sekä pysty
suorassa että vaakasuorassa suunnassa.

Viljaseulan etuosassa olevan poimutetun' peltilevyn tilalla on
tavallinen seulapinta. „ .

,Puhaltitn.en kurkkuun on , lisätty vielä kolmas ilman suuntaa
säätävä läppä.

Koetus

Koetus suoritettiin vuosina 1951-55 Maatalouskoneiden Tut-
kimussäätiön omistamalla leikku-upuimurilla. Puimurilla 'puitiin
koetuksen aikana yhteen Sä; rypsiä' n. 22 500 kg, niistä n. 19 300 kg,
syysvehnää n. 37 790 kg, kevätvelmää, n. 164 590 kg, kauraa n.
71 600 kg, hernettä seipäiltä n. 1 650 kg, öljypellavaa n. .6.650 kg ja
timoteita n. 2 700 kg eli yhteensä n: 326 600 kg.

Puimuri oli käytössä yhteensä n. 170 varsinaista puintituntia,
ja n. 80 kuljetustuntia. Puitu ala oli yhteensä n. 205 ha.

Puintikokeita tehtäessä mitattiin leikkuuleveys,, ajonopeus , ja
puitu vilja - ja olkimäärä Sekä puintitapPiot k6ealoilta, joiden
suuruus vaihteli, 59 . . . 75 1112.. PtiintitapPiot on tödettn, kohliMalla ja
punnalla puimurista koealalta tulleet puintijätteet > uudelleen. Terän
ja kaatokelan aiheuttamia tappioita ei Ole otettu huomioon. Sie-
menanalyysit ovat Valtion Siementarkastuslaitoksen suorittamat:
Satotnlokset ptiintikokeissa on ilmoitettu > kuiVaama,ttomina ja läjit-
telemattomina (taulukko 1). PUintituroksia tarkasteltaessa voidaan
panna merkille, että puintitappiot siemeninä, , Olkien ja ,rinuReiiieii
joukossa ovat eri kokeissa keskenään miltei : Samaa suuruusluokkaa

Taulukko L Tulok-
. 	Satotulokdet ilmoitettu kuivaa-

Pä
iv

äm
ää

rä

I
K

oe
nu

m
er

O
Kasvilaji Lajike

Koealan sato

1

Sä
ng

en
 p

i t
uu

s -
cm

Le
ik

ku
ul

ev
ey

s c
m

 Ajonopeus

<,3
73,

, 	-,-;-e- :',:, 4
, 	P-(

4
a d

å ,sbj
1 ol

ki
a

ja

ru
um

en
ia

I 	

kg
/h

a,

1954
23. 8 1 Syysvehnä Varma 1 880 1 940 22 245 0,67 2,4 0,59

» 2 » » 2 240 1 840 25 245 1,00 3,6 0,88
14. 10 3 Kevätvehnä Touko 2 250 2 150 25 246 1,00 3,6 0,88
16. 10 4 » » 2 160 3 060 15 245 1,o5 3,8 0,93

» 5 » » 2 080 3 060 15 245 1,11 3,9 0,97
15. 10 6 Kaura Tammi 2 600 2 570 10 250 0,40 1,4 0,36

» 7 » 2 800 3 100 10 250 1,00 3,6 0,90
1955
12. 8 8 Rypsi Gruber 2 195 1 715 26 245 0,50 1,8 0,44

» 9 » Räclipo 1 970 1 510 26 245 0,53 1,9 0,47
26. 8 10 Ruis Pekka 1 635 3 980 29 246 0,63 2,3 0,56

» 11 » » 2 470 4 100 29 245 0,51 1,8 0,44
30. 8 12 » » 3 950 6 130 18 245 0,42 1,5 0,37

» 13 » » 4 100 6 630 15 245 0,41 1,5 0,36
14. 9 14 Kaura Juha 2 740 6 330 35 250 0,90 3,2 0,81

» 15 » » 2 960 6 230 35 260 0,93 3,2 0,84
22., 9 16 Kevätvehnä Touko 3 130 .2300 20 250 1,25 4,5 1,13

» 17 3 990 3 200 14 250. 1,00 3,6 0,90

Olkien
Lisäksi

eassa. olleiden puimattornien tähkien jyVien määrä.
kuoriutuneita .4,7 %.

3 	» 	» 	5,4 %.
41 » » 0,9 %.
5) 	» 8 1,8 %.

paitsi rYpSin puinnissa (kokeet 8 ja 9). Tässä tapauksessa seulasto
ei ilmeisesti ole ollut oikein 'säädetty; koska myöskin roskien määrä
on 011ut tavallista suurempi. RuiSkokeisa 10 ja 11 on kelan pyö-
riinisnopeus ollut liian suuri, jolloin rikkontuneitten jyvien määrä,
on ollut tuntuvasti tavallista suurempi. Ruiskokeessa 13 vilja oli
vahvasti laossa ja epätasaisesti tuleentunutta samoin kuin kaura-
kokeesSå 14, Mistä johtunee runsaampi puimattomien tähkien
Määrä.

Käytännön 'olosuhteissa t'ehollisena työaikana työsaaVutukset
vaihtelivat eri kasvilajien puinnissa v. 1954 seuraavasti: rypsi

5

sia puinti,kokeista,

mationiiria jå lajittelemattomina

. 	•• 	' 	- 	'
' . Plill: - 	, kalan, • 	,

.1^Celan ja
varata- '

sillan väli

• 	- 	• 	• 	• 	•
. 	Pilit.0 ^

' • :viljamäärä -
- 	,Pnintitappiåt , 	,

Siernenanalyyai , 	
-

Sl
em

en
te

n
ko

st
eu

s
%

 I

•
åLekn°i-''11°änitariiis.,tä^

- py
ör

.
no

pe
us

ke
hä

n o
pe

us

_ r
n

/s

sä
kk

i in
-

sie
n a

en
iä

kg

/ h

ol
ki

a
ja

ru

um
en

ia

kg
/ h

si

em
en

iä
 o

lk
ie

n
-ja

 r
u u

m
en

ie
n

jo
uk

os
sa

 4

ko
ko

n a
is

ta
pp

io

Pu
h t

ai
ta

, e
hj

iä

si
en

ae
ni

ä.
%

.

ri
k k

ou
tu

ne
it

a
,s

ie
m

en
iä

 %

ro
sk

ia
 %

cd 	' ''@•':‘^.
,89g , 4-
. .

'-'-'.

900 26,4 9 3 1 090 1 145 OM 0,10 0,35 6,6 -99,5 0,2 0,3 18,0
900 26,4 9: 3 4,970 1:620 0;31 (3,118: Mb 8,7 99;5 0,3 0,1 16,1

1 0.40 30,5_ 8- _ . .3 „1:980 A.890 .0,2o, .0,19_ 0,39. - 8,8 .97,3 ...2,5,.. 0,2 .28-,0
1 040 30,5 8 3 2 010 2 850 0,37 -0,16 0,53 11,5 97,8 2,0 . .0,2 25,o
1 040 30,5 8 3 2'010 2 970 0,3:4 0,17 0,51 10,6 98,2 1,2 0,6 24,2

900 26,4 9;5 3 900 925 0,21 0,10 0,31 7,5 99,5 0,42) 0,1 22,9
-9,00 - 26,4 9,5 3 2 510 2 790 0,48 0,12 0,60 22,8 99,6 0,33) 0,1: 22,8

, . ,. ..
' 790 23,2 9,5 3 965 755 2,o - 2,o 43,8 96,8 0,2 3,o 14,0
.790 23,2 9,5 3 - 925 710 1,4 - 1,4 27,6 97,1 0;1 2i8 14,1

1 040 30,5 9,5 3 915 2 230 0,27 0,34 0,61 10,0 - 94,8 5,2 - 17,8
1.040 30,5 9,5 3 1 085 1 800 0,20 0,20 0,40 9,9, 96,1 3,9 . 	-. 17,1

900 26;4 8. 3 1 460 2 270 0,50 0,39 0,89 .35,2 98,9 0,8 - 0,3 , 19,8
900 26,4 8 3 1 475 2 390 0,54 0,86 1,40 57,3. 99,0 0,8 0,2 20,3
900 26,4 9,5 3 2 220 5 130 0,73 0,66 1;39 38,2 .99,4 0,34)- 0,3 20,0
900 26,4 8 3 2 490 5 230 0,66 0,32 0;98 29,0 99,41 0,13) 0;5 20;2

1 040 30,5 8 3 3 540 2 600 0,27 0,04. 0,31 , 	'9,7, -98;9 0;5 ' 0,6 30,7
1 040 30,5 8 8 3 590 2 880 0,48 0,05 0,53 . 21,1 08,6 0,7 0,7 31,6

)410 	460, -kg- tunnissa'- 	ja . . ,(05!.: 0,48 , :ha ,,'tunnissa,' ::syysvehnä
975.:..'1,150, kg/h -ja 0,37 	0,58' ha/h;', keVätvehnä .790 .,. 1 100
kg/h, ja' 0,52 	ha/h, kanra. ,380, .,1. 200 kg/h.ja 0,35.: .
ha/h, , timotei -155 kg/h ja .025 ha/h, öljypellava 166 . :...:302 :kg/h
ja 	 ha/h, sekä herne (seipäiltä): 275 kg/h ja .0,27ha/h.
Vuonna 1.955 vaihtelurajat olivat seuraavat: rypsi 325.. 	. 600 kg/h.
ja 0,23.. 0,39 ha/h, ruis 800 	100 kg/h ja 0,22. • 0;40Lha/h,
syysvehnä 800. . . 1 340 kg/h ja 0,30 : 0,51 ha/h, kevätvehnä
1, 180 	2,240 kg/h: Ja 0,54.. . . 1;0,, ha/h, .kaura .1 100 . . . 2 050 kg/h
ja 0,50. . . 1,0 ha/h ja timotei 120. . 165 kg/h ja. 0,30. . , 0;42 ha/h..

6

Puidut viljamäärät tuntia kohden on ilmoitettu kuivattuina, ja' laji:
teltuina. Syksyllä 1954 jouduttiin varsinkin ,kauraa ja kevätvelmää
puimaan huomattavasti vaikeammissa oloSuliteissa kuin syksyllä
1955. 1955. UPottavalla pellolla ajettaessa käytettiin syksyllä 1954 etu-
pyörissä molemminpuolisilla levikkeillä • varustettuja .kitkaketjuja.

Vuonna 1955 puidun timotein hehtaarisato oli n. 400 kg kui-
vattuna ja lajifeltuna. Koealueen pinta-ala .oli n. 6,5 ha. Kelan
pyörimisnopeus öli 580 r/min: (kehänoPeus 17 m/s), kelan ja varsta-
sillan väli edessä 5 mm ja takana. 3 mm sekä vaihdettavana_seulana
3/16" (4,8 mm) .läpimittaisilla - rei'illä varustettu viljaseula. Puidun
siemenen 'laatu ilmenee täulnkoåta - -2.

Taulukko 2. Timotein puintikokeiden tuloksia

?"".'

0.>

1-1

,Poltaus % 	••
ii

›

ihlinlurin 1-
ja II-eroitteet g

E
gor7,

, d:d
5 je.c.2,7 o o 2.14

0.2 "g•

0,3
38,5 2)

0,1
0,4

0,2
0,7 3)
2,9 4)
6,0 4)

7,0
6,4

12,6
12,3

96
97
98
97

I-eroite
II- 	»

2
	

I-eroite•
II- 	»

99,2
59,9
96,8

13,0 91,0

94,2
58,1
94,9
88,3

200 1)

1 200 1)
200 1)

0,58
0,65
0,56
0,63

0,3
0,9
0,2
2,6

22,9

1)• Tuoksuttoman saunion siemeniä.
2.)• Jnolavelmän tälikil 38,4 •_°/6. 	.

. 3) 0,3 cyo: puna-. ja .alsikeapilaa, 0,4 % ruista.
4). Puna- ja alsikeapilaa.

Timotein puintiohjeissa oli kelan pyörimisnopeudeksi ilmoitettu
1 040 r/min, sekä kelan ja varsta•sillan välin mitaksi edessä 4,0
mm ja takana 1,6 mm. Kokeet aloitettiin ohjeiden mukaisella no-
peudella ja varstasillan säädöllä. Siementen. suurenlaisen

.nopeutta alennettiin ,asteittain 	900, 790, 680.
ja :580 r/min 	kelati ja varstasillan Väliä suurennettiin. Tällöin
pienimmällä ,nopeudellå- 'kuoriuturninet .oli erittäin VähäiStä ja
puinnin - tarkkuus tyydyttävä.. NopeukSien 680 ja 580 r/Min .saa-
vuttamiseksi käytettiin erikoisvarusteina . saatavia • ,ketjupyöriä.
Yleensä käytettiin kuivalla säällä, myös viljaa puitaessa, siementen
rikkoutumisen vuoksi pienetnpiä kelan pyörimignopeuksia kuin
käyttöohjeissa oli ilmoitettu. -

Moottorin • pölttoaineen kulutu oli 8 ... 9 .litraa puintitunnissa
olosiihteista riippuen.

7

- Arvostelu

_iVlassey-Harris 780-leikkuupuimuri eroaa vuonna 1953 kokeil-
lusta. mallista '726, (koetusselostus 160) råkenteensa puolesta lähinnä
puintikelan (M-I-I 726 62 cm, M-H 780 79 cm) ja kohlimien. (M-H
726 81 cm, M-H 780 90 cm) leveyden suhteen.

Puimnri oli: koetuksen aikana käytössä :yhteensä- n. 470 var--
sinaista puintituntia ja n. 80 kuljetustuntia. Puitu ala oli yhteensä

'lia, 'ja puitu •-viljamäärä n. 326 600 kg.
Työsaavutukset vaihtelivat. .käytännössä olosuhteista riippuen

vuonna • 1954 rypsin, timotein, öljypellaVan ja herneen (seipäiltä)
puinnissa 0,22.. . 0,48 ha (155 ... 460 kg) tunnissa - ja syysvehriän,
keVätvehnän sekä kåliran,.puinnissa :0,35 	0,58 ha (380 . : . 1 200
kg) tunnissa. Vuonna 1955, jolloin puintiolosnhteet olivat osittain
paremmat kuin vuonna ' 1954, .työsåayntukSet vaihtelivat ..rukiin,
rypsin ja tirnotein pirinniSsa 0,22 	0,42 ha • (120-... 1 100 kg) tun-
niSsa 'sekä syysvehnän, kevätvehnäri ja kauran puirinissa' 0,30 ... 1,0
ha (800 ... 2 240 kg) 'tunnissa. Moottorin polttoaineen kulutus oli
n. 8 . 9 litraa puintitunnissa - olösuliteistå riippuen. Huoltoon ja
puhdistnkseen kului puintikautena aikaa 7-lidel-Lä mieheltä keski-
Määrin n. 2 tuntia Puintipäivää kohden.

Koneen tOimintatapaa voidaan ,kokeiden, perusteella pitää yleensä
hyvänä, myös avo-ojitetuilla. pelloilla, verraten . koSteissa tai rikka-
ruohoisiSsa olosuhteissa tahi Puitavan, olkirnäärän ollessa ,suuri
NoPeuksia on -riittävästi, Pienimmän nopeuden ollessa tarpeeksi
hidas hyvin vaikeisiinkin olosuhteisiin. Maantienopeus (10,
v6isi 'kuitenkin olla 'jonkin . Verran,. suurempi pitkähköjä maantie-
matkoja yarten.

Leikkuppöyclän nosto ja lasku tapahtuu tarpeeksi nopeasti.
; Terän sormet, ovat verraten hyvin , lakoviljaan tunkeutuva't ja

päältä hammastetut terälehdet, 'joita ei tarvitse teroittaa, ovat toi.
'uineet

,Laonnostok,ela tonni .hyvin - lukuunottamatta sitä-,, että joudut
taessa: ajamaan poikkilakoon ,Aähkiä katkeaa ja jää- peltoon jako-
laitteen kohdalla...1P 	-

Rakenteeseen ja ke.stävyyteen nähden esite-
tään seuraavat huomautukset:

Olisi eduksi, jos puintikelan pyörimisnopeuden säätö voitaisiin
suorittaa-. helpommin.

1) Jaltolaitteiclen jatkeita on saatavana lisävarusteina. Niitä ei ole kui-
tenkaan kokeiltu.

8

Olisi eduksi, jos laonnostokelan asentoa voitaisiin ajon aikana
säätää. 1)

Puhallusilman säätö saisi olla helpommin stio,ritettavissa. .
Upottavia maita silmällä pitäen puimurin. eturenkaat .. saisivat

olla kooltaan suuremmat ja myöskin maavara jonkin verran suu-
rempi.
, Moottori on sen ,koyjauksia silmällä pitäen sijoitettu ,hieman

hankalasti.
Terää käyttävän kampiakselin laakereihin pääsi. tunkeutumaan

roskaa.
Kohlimet pyrkivät kosteaa viljaa puitaessa tukkeutiimaan ja

niiden Puhdistaminen on hankalaa.
:•Qhjausvaihteen kääntöVarreSta lähtevän' tangon taaempi mvel

tapPi oli juuttunut kiinni niin ettei :sitä: y6itti irroittaa, eikä sitä,
myöskään 'Voitu. .yoidella. Tappi katkesi- n. 60 käyttötunnin kiduttua.

Ohjauspyörän akseli katke4 n.' 100 käyttötunnin jälkeen. 2)
Moottorin vesipumpun akseli katkesi Ii'. 130 käyttötunnin jäl-

keen. Muuten moottori toimi koetuksen • aikana hyvin.
Vaihteiston siirtovivun lukkotappi ja oikeanpnoleinen vetoketju

katkesivat n. 186 käyttötunnin jälkeen ajettaeSsa puimurilla pyörä-
-ketjuja käyttäen erittäin uPottaviSsa olosuhteissa. Myöskin perun-
tusvaihteen hammaspyörän sekä vastaavan siirtohammaspyörän
hampaat olivat kulmistaan. lohkeilleet.

' Leikkimpöydän nostokoneiston katkaisin särkyi koetuksen
Katkaisin 'SäiSi olla paremniin stiojattn - ja käYttövär-

inempi. 3)
- 2Siirtökierukan , akselin päässä • oleva. vålettu kytkinkappale

murtui n. 335 käyttötunnin kuluttua.
Pöydän nostokoneiston vaihteiston kytkinakseli,- kiinnitYstapit

ja kytkinlevyt jouduttiin uusimaan n. 430 -'käyttötunniri"kuluttua
Vaihteistosta lähtevä oikean etupyörän yetoaksdli 'katkesi it 465

käyttötunnin kulitttua.
Terää käyttävän vipuvarren takapään kumilaakeri uuSittlin

kaksi -kertaa ja seulastoa käyttävän kiertokangen kumilaakeri yhden
kerran vuoden -1955 käyttökauden aikana. Samaten uusittiin terän
käyttöhihna kaksi kertaa ja kohlinten käyttöhilma yhden kerran
vuonna 1955.

Vuonna 1956 maahan tuotavissa pnimureissa voidaan ilmoittajan mu-
kaan kaatekelan asentoa säätää ajon aikana.

Vuodesta 1955 alkaen maahan tuotujen puimureiden ohjauspYörän
akseli on varustettu murrosnivelellä.

3) - Vuonna 1955 maahan tuoduissa puimureissa on katkaisimen raken-
netta muutettu ja v. 1956 maahan tuotavissa puimureissa n ilinoittajan
mukaan sähköllä toimivan nostokoneiston tilalla hydraulinen nostokoneiSto.

9

LePPUtarkastukSen yhteydessä n. 470 käyttötunnin jälkeen ha-
vaittiin. seuraavaa 	• 	 .

Leikkuupöydän- nostoakselin laakerien kiinnitysraudat olivat
taipuneet sivulle. Nostoakselin. laakerien rullat olivat runsaasti ku.:
hineet.. NostoketjUn kiristyspYörä.n nillalaakeri ja akselitappi olivat'
myöskin, runsaås. ti kultneet. 	 • 	•

Rajaisten palautuskierukan akselin oikeanpuoleinen laakeri oli
runsaasti 'ja viljakierukaU oikeanPuoleinen laakeri hieman kulunut.

RtitunenSetilan 'kehys oli revennyt kulmistaa,n. 	,
, Jo koetuksen. • aikana ja myöskin lopPutarkastuksen yhteydessä

havaittiin joidenkin puimurin .rungon tukirautojen irronneen hit-
sauksiStaan.

Ennen varsinaisen koetuksen aloittamista . .1.-writettissa färkas,
tukSesSa'.havaittiin. setraavaa' : 	 • •

Moottorit pyörimisnopeuden säädin ei ollut oikein. säädetty,
Seulaston •. takaosassa 'oleva luukku oli väärinpäin asennettu, . 	.

jolloin jyviä Pääsi Yuotämaan ulos koneesta.
Lisäksi havaittiin eräällä maatilalla juuri saapuneen koneen

tarkastusta suoritettaessa seuraavia vikoja, jotka osittain johtuivat
koneen puutteelliseksi jääneestä alkutarkastuksesta.

Terää käyttävä kiilahihna ei pysynyt paikoillaan.. Vika korjat-
tiin kahta hihnan kiristyspyörää keskenään vaihtamalla.

Laonnostokelan päätyjen kiinnityspultit oli jätetty pitkiksi,
jolloin ne tarttuivat kiinni leikku'upöydän päätyihin.

Kivikourua ei oltu asennettu Paikoilleen. Kourun asennus maa-
tilalla on hankalaa. 1)

Ohjausvaihteen kääntövarresta lähtevän tangon taaempi nivel-
tappi oli juuttunut kiinni niin ettei sitä voitu voidella eikä sitä
myöskään voitu irroittaa. Se katkesi myöhemmin.

Nostokoneiston katkaisin ei palautunut, mistä aiheutui nosto•-
laitteen sähkömoottorin toisen käämityksen palaminen.

Koneiden mukana ei ole aina ollut riittävän täydellisiä. käyttö-
ohjeita.

Massey-Harris 780-leikkuupuimuria voidaan . pitää olosuhtei-
siimme hyvin sopivana — myöskin avo-ojitetuille pelloille sekä ver-
raten kostean ja lakoisen viljan tai runsaan olkimäärän puintiin.
Koneen kestävyyteen nähden on edellä ollut kuitenkin huomaut-
tamista.

- 1) Nykyisin maahan tuotavissa koneissa kivikouru• on vakiovarusteena,
ja asennettu jo tehtaassa paikoilleen. .

Helsingisä maaliskUun 7 päivänä- '19,50., •

MAATALOUSKONEIDEN TUTKIMUSLAITOS

10

Ilmoittajan mukaan tullaan Massey-Harris 780-leikkuupuimureita. tuo-
maan vuoden 1956 loppuun mennessä maahamme 836 kpl. Mallia 726 'on tuotu
486 kpl. Puimurin mukana seuraa suomenkielinen käyttö- ja huolto-ohje. Val-
mistaja on luvannut Massey-Harris 780-puimurille miiäräehdoilla 6 kk:n
takuun.

Keskusosuusliike Hankkijan myymiä traktoreita ja leikkimpuimureita
huolletaan ja korjataan Myyjän ilmoituksen mukaan seuraavilla paikkakun-
nilla olevissa Hankkijan sivukonttoreiden korjaamoissa ja korjaamoissa joi-
den kanssa myyjä on tehnyt sopimuksen: Helsinki; Askola, Rajamäki, Hä-
meenlinna, Turenki, Nurmijärvi, Loviisa, Lohja, .Mäntsälä, Turku, Perniö,
Somero, Lokalahti, Mynämäki; Loimaa, Uusikaupunki, Parainen, Taivassalo,
Kalanti, Punkalaidun, Vehmaa, Maarianhamina, Tampere, Orivesi, Vilppula,
Virrat, Ikaalinen, Tyrvää, Toijala, Lahti, Heinola, Kausala, Koski 111, Sysmä,
Orimattila, Vääksy, Kotka, Kouvola, Lappeenranta, Lauritsala, Mikkeli, Jo-
roinen, Särkisalmi, Puumala, Mäntyharju, Savonlinna Jyväskylä, Äänekoski,
Viitasaari, Jämsä, Keuruu, Saarijärvi Karstula Hankasalmi, Pihlajavesi,
Pori, Eura, Nakkila, Ruosniemi, Kiukainen, Panelia

'
 Lauttakylä, Karvia,

Rainna, Kankaanpää, Vaasa, Kristiina, Kurejoki, I..apua, Kauhava, Yli-
härmä, Alavus, Ilmajoki, Laihia, Kauhajoki, Kuopio, Kiuruvesi, Hyrynsalmi,
Leppävirta, Iisalmi, Kajaani, Kuhmo, Suomussalmi, Sotkamo, Joensuu, Nur-
mes, Pielavesi, Kokkola, Pietarsaari, Haapajärvi, Ylivieska, Pännäinen,
Kannus, Oulainen, Oulu, Raahe, Kemi, Tornio, Aavasaksa, Kemijärvi, Rova-

Koetusselostus, saadaan julkaista joko kokonaan tai sen arvosteluosa varustettuna
selostuksen numerolla, koneen, ilmoittajan ja valmistajan nimillä sekä vähittäishin-
nalla. Koetusselostuksen jotakin muuta kohtaa ei saa ilman tåtkimuSlaitoksen

kirjallista lupaa erillisenä julkaista.

