	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

UNDERGRADUATE ACADEMIC STUDIES AGRICULTURAL ECONOMICS
	

	Table 5.2 Course specification

	Course:
	Agricultural Machinery

	Course id:3ОАЕ3О12
	

	Number of ECTS:5
	

	Teacher:
	Mihal O. Meši; Marko Kostić

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures: 3
	Tutorials: 2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1. Educational goal
Gaining knowledge about basic technical and exploitative characteristics of agricultural machinery.

	2. Educational outcomes
Managing terminology and basic technical and exploitative characteristics of agricultural machinery.

	3. Course content
Theoretical instruction
Internal combustion engines (working principles, parts, fuel). Power transmission and torque on tractors. Operational and braking systems. Hydraulic and pneumatic installations. Tractor equipment and its development. Classification and work indicators of machinery generating units. Tools for basic, complimentary and reduced land farming. Machinery for fertilization, sowing, planting and processing between rows. Universal combine harvesters for wheat, corn, soy, sunflower, rapeseed. Sugar beet and potato extraction machinery. Fruit and grape picking machinery. Means of transport in agriculture. Plant protection machines. Machines, devices and equipment in animal farming (storing hay and silage, drying and dehydration equipment, machines for preparation of grain and root livestock feed). Sheep farm equipment for watering and water distribution, ventilation, heating, feeding, milking and waste management.
Practical instruction
Introduction to basic parts and operation of diesel engines, power transmission and torque on tractors. Demonstration of and introduction to basic configurations and working features of tools used in basic processing, pre-sowing preparations, fertilization, sowing, planting and cultivation between rows. Demonstration of and introduction to technological working scheme of universal combine harvesters, corn husking machines and plant protection machines. Demonstration of and introduction to devices and equipment in animal farming: machinery used for storing hay and silage, drying and dehydration equipment, machines for preparation of grain and root livestock feed. Demonstration of equipment used for farm watering, feeding, ventilation, milking and waste management.
Calculation tutorials: soling tasks related to generating units’ work efficiency in agriculture.

	4. Teaching methods

Lectures, tutorials

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	5
	Written or oral exam
	Yes
	35

	Test
	Yes/No
	15 + 15
	

	Tutorials
	Yes/No
	15
	

	Preliminary test
	Yes/No
	15
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Mihal Meši
	Poljoprivredne mašine
	
	

	2.
	
	
	
	

image1.png

image2.png

