621B SCRAPER

1

ADMINISTRATION

- Terminal and Enabling Learning
- · Peture Method, Computer Generated Slides, and a Demonstration on the 621B, and a Practical Aplication
 Admin/Safety Brief
- 25 Question Written Examination
- Performance Evaluation Examination

CHARACTERISTICS

- Is a motorized, single axle, 4 wheeled earthmover
- Powered by a Caterpillar 3406, 330 HP, 6
 Cylinder turbocharged diesel engine
- Has a semi-automatic transmission capable of 8 speeds forward and 1 speed in reverse
- Designed to operate using a push loader for loading assistance

CAPABILITIES

- All weather operation
- High ground clearance of 18 inches
- Adjustable cutting edges
- Max speed of 31 MPH with no load and 20 MPH with a load.
- Optimum hauling distance: 300' to 5000'
- Can move 48,000 lbs of material

SCRAPER BOWL

- Struck capacity of 14 LCY
- Heap Capacity of 18 LCY

DIMENSIONS

- Length 499"
- Width 136"
- Height 141"
- Weight empty 66,590
- Weight loaded 114,590

CHARACTERISTICS

The design of the 621B allows for:

- LOADING

HAULING

DUMPING G SPREADING

- ROUGH LEVELING

MAJOR COMPONENTS - ENGINE

- CAT 3406, 330 HP, 6 Cylinder turbocharged diesel engine
- Holds 9 gals of 10W30
- HOT/COLD Check
- Requires 3-5 minute warm up and cool down time.

MAJOR COMPONENTS - FUEL

- 135 gals Diesel or JP8
- Checked via dipstick, must have minimum of 30%
- Equipped with a fuel water separator

MAJOR COMPONENTS – AIR INDUCTION SYSTEM

- Equipped with a Pre-cleaner, primary and secondary filter
- Service when air restriction indicator reads red
- Use 30 PSI air or 40 PSI water
- Do not bump or tap
- Primary must be replaced after 6th cleaning
- Replace secondary after 3rd cleaning of primary or if the exhaust continues to emit black smoke

MAJOR COMPONENTS – COOLING SYSTEM

- Holds 20 Gals of 50/50 mix
- Equipped with a coolant conditioner element
- Fill at 5 gal increments to prevent air locks
- Self adjusting belts which should have 9/16" - 13/16" play

MAJOR COMPONENTS – HYDRAULIC SYSTEM

- Holds 29 Gals of 10WT
- Must read between add/fill marks on sight glass (in correct position)
- 2 hydraulic pumps
- Pressurized system

MAJOR COMPONENTS - TRANSMISSION

- 8 FORWARD SPEEDS / 1 REVERSE
- Semi automatic from 2 8
- Downshift inhibitor
- Manual for R/1/2
- Transmission Hold pedal
- Differential Lock Pedal
- Holds 22 gal of 15W40
- Must read between ADD/FILL line in sight glass

MAJOR COMPONENTS - RETARDER

- Used with the brakes
- Creates resistance to the driveshaft, slowing down rotations
- 3-4 second delay

MAJOR COMPONENTS – ELECTRICAL SYSTEM

- 24 Volt negative ground system
- 4 -12 Volt batteries
- Keep terminals clean and batteries tighten down
- NATO slave receptacle

MAJOR COMPONENTS – DIFFERENTIAL/FINAL DRIVES

- Holds 42 Gals of 80W90
- Final drive is filled with the fill plug at 3 o'clock and the drain plug at 6 o'clock. Fill to bottom of fill opening
- Differential must read between add/fill line

MAJOR COMPONENTS - TIRES

- Air pressure should be 60 PSI front/40 PSI rear when parked or being hauled
- When hauling material tire pressure will be 55 PSI in the front and 45 PSI in the rear
- When traveling you must stop every 3 hours or 40 miles for 30 min to allow the tires, brakes and bearings to cool to prevent explosion
- An explosion can repel the tire, rim and final drive components 1500 feet. Danger is greatest once the tractor has stopped.

MAJOR COMPONENTS - BRAKES

- Three types of braking provided: service, Emergency, parking
- Service brakes must hold at 1400 RPM's (1500 +/- 100) or non-operational
- Emergency brakes must hold at 900 RPM's (1000 +/- 100) or non-operational
- If air pressure drops below 40 PSI, emergency brakes will apply
- The air tanks must be drained

MADR COMPONENTS - BOW L

CUTTING EDGES **ROUTER BITS**

MUST BE CHANGED WHEN 1" FROM MOLDBOARD

DEMENTIONS OF CUT

- Cut width: 119"
- Maximum cut depth: 13.4"
- Maximum spread depth: 36"

MAJOR COMPONENTS – BOWL

SAFETY NOTE: When changing out cutting edges/router bits ensure you block up the bowl and put in the safety lock pin on left side of bowl when the apron is up.

Block up bowl

MAJOR COMPONENTS - APRON/EJECTOR

- Apron comprises front wall of the bowl
- Ejector comprises the back wall of the bowl

QUESTIONS ?

Controls and Instruments

Floor Controls

STEERING COLUMN CONTROLS

Turn

Retarder

Right Side of Dash Board

Left Side of Dash Board

WARNING HORN SHUT OFF SWITCH IMPOUSE CONVERTER & PARKING BRAKE BUTTOGINE TEMP CAUCETARDER TEMP HORN OIL PRESSURE GAUGE HOURMETE

R

Transmission Control Lever

1 Reverse Speed

8 Forward Speeds

Reverse, 1st and 2nd gears

are manual. 3rd through 8th are

Downshift Ishifbitor
Automatically
Engaged

Seat Control Lever

A. SUSPENSION

Seat Control Lever

B. FORWARD AND BACK

3

Seat Control Lever

C. HEIGHT

3

Bowl Control Lever

1. QUICK DROP

2. LOWER

3. HOLD

4. RAISE

5. Additional function feature. – Move the lever towards the front of console to close the apron and lift the bowl at the same time.

Apron Control Lever

1. FLOAT

2. CLOSE

3. HOLD

4. OPEN

Ejector Control Lever

1. AUTOMATIC
EJECTOR RETURN
KICK OUT
3. HOLD

2. RETURN

4. FORWARD

QUESTIONS?

10 MIN. BREAK

Park-line Position

Park brake set

Transmission in neutr

Neutral safety lock engaged

Bowl on ground

Ejector to the rear Apron closed and in float

Travel Position (loaded and unloaded)

SCRAPER PROCEDURES

- POSITION THE SCRAPER INTO THE CUT
- REMOVE RIGHT FOOT FROM THROTTLE
- LOOK OVER RIGHT SHOULDER
- LOWER BOWL 2-4 INCHES INTO THE DECK
- ONCE DOZER MAKES CONTACT, PLACE LEFT FOOT ON DIFFERENTIAL LOCK AND TRANSMISSION HOLD.
- MAINTAIN RPMS AT 1200-1500
- CONSTANTLY LOOK FORWARD AND BACK TO ENSURE YOU ARE STILL CUTTING AND THAT YOU ARE STRAIGHT
- ONCE BOWL IS FULL PLACE FOOT BACK ON LPEG
- GO TO FULL THROTTLE AND COMPLETE ADDITIONAL FUNCTIONS
- PLACE APRON IN FLOAT
- BOWL IS 4" 6" OFF THE DECK IN TRAVEL POSITION

Excavating with Dozer Assistance

- Remove foot from throttle
- Look over right shoulder
- Lower bowl 2-4" into the ground
- Push on D/L and T/H pedals
- Raise RPMS to 1200 1500
- Place foot on L peg (after bowl is full)
- Complete load and move out

DOZER PROCEDURES

- MOVE BEHIND SCRAPER AFTER IT ENTERS THE CUT
- LOWER BLADE UNTIL PUSH ARMS ARE PARALLEL TO THE DECK
- ALIGN THE REINFORCED AREA OF THE DOZER BLADE ON THE SCRAPERS PUSH BLOCK
- ENGAGE THE SCRAPER WITHOUT SLAMMING INTO IT
- LET GO OF THE STEERING LEVERS, DECELERATOR AND BRAKES AND GO TO FULL THROTTLE
- MAKE SURE YOU ARE IN 2ND GEAR
- PUSH ALL THE WAY THROUGHT THE CUT
- REPOSITION DOZER FOR NEXT PUSH

SPREADING THE LOAD

- Raise bowl to desired spread depth
- · (aprox. 4-6 inches)
 - Raise apron to 3 knuckles (less with sand)
 - -Bring ejector forward until material is emptied
 - -When empty, close apron and return ejector to the rear.
 - -Raise the bowl slowly to leave the fill area smoothly.

ROUGH LEVELING

- Open the apron all the way
- Move ejector to the front
- Raise bowl approximately 1/2" off the deck
- Travel at a speed that will allow tractor to travel without bouncing

Note: Ensure that the stinger bit is reversed

PRODUCTION TECHNIQUES

- Downhill loading
 - Increase production by 20% by using
- Pump Loading
 - Used for soft materials like sand

Note: Enter as fast as possible and lower the bowl slowly using the bowl's momentum to fill as much as possible. ONCE MOMENTUM IS LOST START PUMPING Raise bowl up then repeat by lowering bowl again.

Straddle loading

- Increases production on every

third pass **Note:** ENUSRE YOU LEAVE AT
LEAST A 4 - 5 FOOT STRIP IN
BETWEEN THE 1ST AND 2ND CUTS

PRODUCTION TECHNIQUES

- Chain-loading
- Used for long continuous cuts with two or more

- Shuttle Loading
- Short cuts in both directions

PRODUCTION TECHNIQUES

- Backtrack-loading
- Used for short cuts when it is impractical to cut in both directions

QUESTIONS?

10 MIN. BREAK

PMCS

- RECOGNIZING POTENTIAL PROBLEMS AND PREVENT IT FROM HAPPENING
- Always done by the book
- Annotate dead lining items
- Lube IAW LO/LI
- Some reasons to lube
- Don't lube items that don't need it
- Wipe off grease fittings before and after
- Keep lubricants in their containers until needed • Write down discrepancies
- Check everything

LEAK CLASSIFICATIONS

• CLASS I – SEEPAGE OF FLUID NOT GREAT ENOUGH TO FORM DROPS

• CLASS II – GREAT ENOUGH TO FORM DROPS BUT NOT DRIP

• CLASS III – GREAT ENOUGH TO FORM DROPS THAT DRIP

CAUTION

 Equipment operation is allowable with minor leakage (Class I or II). Of course, consideration must be given to the fluid capacity in the item/system being checked/inspected. When operating with a Class I or II leaks, continue to check fluid levels as required to ensure it stays full. Class III leaks should be reported to your supervisor or

QUESTIONS?