
Ernst Herbst – Niemcy

„Jak badam opryskiwacze w swojej stacji”.

Firma HERBST jest niewielkim przedsiębiorstwem rodzinnym działającym od kilku pokoleń

na terenie Bawarii. Na bazie wcześniejszej kuźni i warsztatu ślusarskiego, w 1962 powstała

firma zajmująca się naprawą i serwisem sprzętu rolniczego.

W międzyczasie rozwinięto produkcję urządzeń pomiarowych stanowiących wyposażenie

stacji kontroli opryskiwaczy. Aktualnie zatrudnionych jest 12 osób w konstrukcji i produkcji

urządzeń pomiarowych oraz wykonywaniu badań technicznych opryskiwaczy. W

ograniczonym zakresie firma prowadzi również naprawę i serwis sprzętu rolniczego.

W 1972 r. rozpoczęto współpracę z miejscowym wydziałem rolnictwa w zakresie kontroli

opryskiwaczy rolniczych. Celem tego przedsięwzięcia była pomoc okolicznym rolnikom w

naprawie i serwisie tego sprzętu.

W 1988 r władze federalne wprowadziły w życie nową ustawę o ochronie roślin na mocy

której zaczęły powstawać stacje kontroli opryskiwaczy. Firma Herbst była jedną z pierwszych

stacji, która uzyskała oficjalny certyfikat uprawniający do urzędowej kontroli opryskiwaczy –

wówczas jeszcze dobrowolnej.

Określone zostały wówczas wymogi stawiane urzędowym stacjom kontroli. Jednostka musi

spełniać następujące warunki:

- zakład specjalizujący się w naprawie sprzętu rolniczego z minimum 1

wyspecjalizowanym serwisantem (diagnostą)

- posiadanie urządzeń pomiarowych z atestem BBA będących w stanie zbadać

występujący na tym terenie sprzęt do ochrony roślin (szerokość belek polowych, ilość

rozpylaczy w opryskiwaczach sadowniczych)

- poddawanie posiadanego sprzętu pomiarowego w cyklu 2 letnim kontroli i kalibracji

przez upoważnione do tego urzędowe jednostki kontrolne

- posiadanie odpowiednich pomieszczeń do przeprowadzania badań (uwzględniających

szerokości robocze występującego na danym terenie sprzętu)

- osoba prowadząca kontrole musi posiadać wykształcenie mechanika sprzętu

rolniczego

- doświadczenie zawodowe mechanika jest podstawą skierowania go na kurs

przygotowawczy

- ukończenie 2 dniowego urzędowego kursu diagnostów przez mechanika z egzaminem

końcowym, uzupełnianie wiedzy poprzez udział w 1 dniowym szkoleniu co 2 lata. W

trakcie tych szkoleń diagnosta zapoznaje się z aktualnymi przepisami prawnymi,

nowościami w technice rolniczej, metodami przeprowadzania kontroli.

 Organizacja kontroli sprzętu do ochrony roślin może przybierać różne formy:

- Stacja kontroli spełnia wszystkie formalne wymogi (urządzenia pomiarowe,

diagnosta) i prowadzi działalność w obrębie swojej miejscowości.

- Duża firma lub spółdzielnia z kilkoma filiami posiada 1 lub kilka zestawów

pomiarowych z personelem i prowadzi badania w obrębie swych oddziałów

wyposażonych w odpowiednie pomieszczenia wg uzgodnionego harmonogramu

- Kilka kooperujących ze sobą firm specjalizujących się w naprawie sprzętu rolniczego

posiada stację kontroli opryskiwaczy z personelem, która prowadzi kontrolę na

obszarze działania poszczególnych jednostek

- Wszechstronnie wyposażona stacja w sprzęt umożliwiający mobilne przemieszczanie

się i badanie wszystkich dostępnych na rynku opryskiwaczy wykonuje badania na

$#guid{CFAA714C-C295-4D19-8B8C-2DE9624BE581}#$

zlecenie różnych firm działających w obszarze sprzedaży i serwisowania sprzętu

rolniczego i dysponujących odpowiednim zapleczem. Personel stacji dokonuje

równocześnie napraw i modernizacji badanego sprzętu.

Ponieważ warunki te były dość trudne do zrealizowania dla powstających stacji kontroli

(niewystarczająco wyszkolony personel, brak właściwego wyposażenia stacji), wiele z nich

na początku zlecało wykonywanie badań na swym terenie firmie Herbst. Spowodowało to

rozwój firmy i zorientowanie jej na prowadzenie badań na zlecenie, daleko poza swą siedzibą.

Dziś Herbst jest największą prywatną, najlepiej wyposażoną stacją kontroli opryskiwaczy w

Niemczech.

Po kilku latach wykonywania badań technicznych opryskiwaczy okazało się, że stosowany

przez firmę sprzęt kontrolny nie odpowiada poziomowi technicznemu badanych maszyn.

Zmusiło to firmę do modernizacji posiadanych urządzeń, a w konsekwencji do podjęcia

produkcji nowego typu urządzeń. Działania te prowadzone były we współpracy z jednostkami

naukowymi oraz BBA. Dziś produkcja i sprzedaż urządzeń kontrolno-pomiarowych stanowi

główne źródło dochodów firmy.

Główne produkty to Herbst Koffer – elektroniczne urządzenie do kontroli pomp cieczowych i

armatury w zakresie przepływu od 7,5 l/min do 1.200 l/min i ciśnienia do 40 bar, urządzenia

do kontroli manometrów, stoły elektroniczne do badania rozkładu poprzecznego cieczy

Sprayertest 1000, urządzenia do kontroli natężenia wypływu w opryskiwaczach

sadowniczych (mechaniczne i elektroniczne), paternatory, stanowiska rolkowe do badania

prędkości roboczej, zestawy do pomiaru ciśnienia. Najnowszym produktem firmy jest

elektroniczny stół rowkowy Sprayertest 2000 o szerokości 2 m, który jest idealnym

urządzeniem pomiarowym do badań opryskiwaczy z belkami 40 m i szerszych.

Paleta produkowanych urządzeń pomiarowych sprawia, że firma jest wiodącym europejskim

producentem w tym zakresie.

Firma Herbst jest na terenie Niemiec wiodącą stacją kontroli i wykonuje badania dla 53

warsztatów i punktów serwisowych na terenie południowych Niemiec.

Wyposażenie mobilnej stacji kontroli opryskiwaczy Herbst obejmuje:

- elektroniczny stół rowkowy do pomiaru rozkładu poprzecznego cieczy Herbst

Sprayertest 1000 (belki polowe do 39 m szerokości roboczej)

- basen pneumatyczny o odpowiednich wymiarach z układem cieczowym

zapewniającym powrotne tłoczenie wody do zbiornika opryskiwacza

- zestaw pomiarowy Herbst ROT 1200 do kontroli pomp o wydajności do 1200 l/min

oraz manometrów do 10 bar

- zestaw pomiarowy Herbst ROT 650/60/40/10 do kontroli pomp w opryskiwaczach

sadowniczych o wydajności do 650 l/min oraz manometrów do 60 bar

- ok. 250 różnego typu przyłączy i adapterów umożliwiających podłączenie urządzeń

pomiarowych do badanego sprzętu.

- Węże przyłączeniowe (od 25 mm -1” do 63 mm – 2/12”).

- Aluminiowa rampa najazdowa do pozycjonowania ciągnika podczas badania rozkładu

poprzecznego

- Elektroniczny przyrząd pomiarowy do badania wydatku jednostkowego rozpylaczy

pasowych oraz lanc opryskowych

- Hydrauliczny zestaw napędowy do opryskiwaczy (zastępuje ciągnik)

- Elektroniczny zestaw pomiarowy do kontroli opryskiwaczy sadowniczych ED16

- Komora do kontroli wizualnej opryskiwaczy sadowniczych z układem powrotnym

cieczy

- Mobilny układ odprowadzania spalin z wężem 20 m

- Zestaw komputerowy do obsługi urządzeń pomiarowych oraz sporządzania

urzędowego protokołu kontroli

- Indywidualny zestaw ochronny dla personelu (kombinezon, buty gumowe, nakrycie

głowy, nauszniki z wbudowanym nadajnikiem radiowym.

Oprócz tego wyposażenie obejmuje zestaw części zamiennych (rozpylacze, manometry,

uszczelki, części pomp cieczowych, pompy, armatura itp.)

Łączna waga wyposażenia stacji wynosi ok. 3 tony.

Dzięki temu wyposażeniu personel jest w stanie usunąć większość stwierdzonych usterek,

przeprowadzić proste modernizacje sprzętu oraz zaopatrzyć rolników w niezbędne części

zamienne. Części zamienne, którymi mobilna stacja nie dysponuje lub uległy wyczerpaniu -

są codziennie dosyłane z centrali poprzez pocztę kurierską.

Zgodnie z niemieckimi przepisami, wszystkie typy opryskiwaczy (z wyjątkiem opryskiwaczy

plecakowych) muszą być poddawane badaniu w cyklu 2 letnim.

Badanie przeprowadzane jest zgodnie z wytycznymi BBA (EN13790).

W przypadku opryskiwaczy polowych obligatoryjne jest badanie rozkładu poprzecznego

cieczy z użyciem elektronicznego stołu rowkowego. Ocenianym parametrem jest tu

współczynnik zmienności (VK, cv). Wartością graniczną umożliwiającą otrzymanie znaku

kontrolnego jest VK mniejszy niż 10.

W przypadku kontroli opryskiwaczy sadowniczych badana jest równomierność wypływu

rozpylaczy. Rozkład pionowy cieczy badany przy użyciu paternatora nie jest obligatoryjny,

może być jednak wykonany na życzenie użytkownika w celu optymalizacji ustawień

opryskiwacza. Różnica równomierności wypływu poszczególnych rozpylaczy od średniej nie

powinna być większa niż 10%.

W celu osiągnięcia jak najwyższej wydajności pracy, na podstawie wieloletnich doświadczeń

opracowany został w firmie specjalny schemat prowadzenia kontroli opryskiwaczy.

Czynności wykonywane są poprzez 2-osobowy team. Na początku sprzęt poddawany jest

kontroli wizualnej w celu stwierdzenia kompletności budowy maszyny, wyposażenia, osłon

oraz występowania wycieków wody, oleju. Sprzęt powinien być umyty i napełniony czystą

wodą.

Badanie rozpoczyna się od kontroli pompy cieczowej. Podłączana ona jest do zestawu

pomiarowego i sprawdzana jest wydajność pompy bez obciążenia. Następnie zwiększane jest

ciśnienie w układzie i mierzony jest spadek wydajności pompy. Po osiągnięciu ciśnienia

roboczego następuje automatyczny zapis wydajności i przesłanie danych drogą radiową do

protokołu kontroli. Ważnym elementem zestawu pomiarowego do kontroli pomp jest

przeźroczysty odcinek rury doprowadzającej ciecz z pompy do zestawu pomiarowego:

diagnosta może łatwo sprawdzić, czy w podawanej cieczy występują pęcherzyki powietrza,

co świadczy o zasysaniu przez pompę powietrza. Jest to najczęściej występująca usterka w

funkcjonowaniu pompy prowadząca do kolejnych nieprawidłowości – błędne wskazania

przepływomierza, nieprawidłowa praca rozpylaczy eżektorowych, szybsze zużycie zaworów.

W trakcie badania pompy, 2 diagnosta wprowadza dane badanego opryskiwacza oraz jego

właściciela do oprogramowania komputerowego. Następnie kontroli poddawany jest

manometr opryskiwacza. W tym celu zestaw pomiarowy podłączany jest do sekcji roboczej

lub specjalnego wyjścia pomiarowego na rozdzielaczu – badany manometr nie jest

demontowany. Podczas pracy opryskiwacza nastawiane są różne wartości ciśnienia roboczego

i porównywane odczyty manometru badanego z manometrem wzorcowym. Zaletą tej metody

jest fakt, że wyeliminowane jest ryzyko uszkodzenia badanego manometru lub jego przyłącza

(gniazda). Równocześnie metoda ta umożliwia wykrycie ewent. zjawiska pulsacji w układzie

cieczowym. Na koniec nastawiane jest maksymalne, możliwe do uzyskania na regulatorze

ciśnienie, po czy opryskiwacz zostaje wyłączony. Po tym badaniu opryskiwacz jest

przekazywany drugiemu diagnoście, pierwszy zaś rozpoczyna badanie następnej maszyny.

2 diagnosta ustawia opryskiwacz na stanowisku do pomiaru rozkładu poprzecznego cieczy

(elektroniczny stół rowkowy) i rozkłada belkę polową. Sprawdzany jest stan techniczny belki,

układ poziomowania i jej stabilizacja. Belka ustawiana jest na odpowiedniej wysokości

roboczej (w zależności od zamontowanych rozpylaczy) i włączany jest oprysk. Przed

załączeniem stołu elektronicznego, sprawdzane jest powtórnie szczelność układu cieczowego

w obrębie belki. Ponieważ zawór regulatora ciśnienia nastawiony jest na najwyższe ciśnienie

(z badania manometru), przy tym ciśnieniu sprawdzane jest funkcjonowanie sekcji roboczych.

Następnie obniżane jest ciśnienie do wartości roboczej, a w przypadku występowania

elektronicznego systemu sterowania opryskiwaczem (komputera), diagnosta notuje

wyświetlaną wartość przepływu cieczy z komputera (zostanie ona później porównana z

wynikiem otrzymanym na stole rowkowym. Kontrolujący przechodzi wzdłuż belki i

kontroluje wzrokowo pracę rozpylaczy, ich kąt ustawienia wzdłuż belki, ewentualne zjawisko

samooprysku elementów belki lub ramy. Sprawdzana jeż równocześnie praca mieszadła.

Następnie uruchamiany jest stół rowkowy, a diagnosta przechodzi do następnej maszyny i w

trakcie badania rozkładu poprzecznego dokonuje wprowadzenia danych następnego

opryskiwacza oraz jego właściciela do oprogramowania komputerowego. W trakcie

wykonywania swych czynności, diagności pozostają ze sobą w kontakcie poprzez

zamontowane w nausznikach ochronnych radio i w razie potrzeby wzajemnie się wspierają.

Jeżeli w trakcie kontroli stwierdzone zostaną usterki sprzętu, zostają one wpisane do

oprogramowania i wydrukowane w postaci roboczego protokołu kontroli, który wraz z

badanym opryskiwaczem przekazany zostaje do pracowników serwisu w celu usunięcia

usterek. Na koniec porównany zostaje odczyt wskazań przepływomierza opryskiwacza z

wartością zmierzoną na stole rowkowym, w przypadku różnic przepływomierz zostaje

skalibrowany.

Przy zachowaniu tej procedury badania i pewnego doświadczenia diagnostów, czas kontroli 1

opryskiwacza o średniej szerokości belki polowej wynosi ok. 20 minut. Umożliwia to

wykonanie dziennie 25 do 30 badań.

Oprócz rozpylaczy kontroli poddane są: układ napędowy, pompa, mieszadła, zbiornik, układ

cieczowy, filtry, belka polowa oraz turbina (opryskiwacze sadownicze).

Według ostatnich danych, w Niemczech w użytkowaniu znajduje się obecnie ok. 137.000

opryskiwaczy polowych i ok. 51.000 opryskiwaczy stosowanych w uprawach rzędowych.

Daje to łącznie ok. 188.000 maszyn, które poddawane są badaniom poprzez 1150

upoważnionych jednostek w ok. 2.000 punktach badań. Daje to statystycznie 94 opryskiwacze

na 1 punkt badań. Ponieważ jednak struktura rozmieszczenia maszyn w całym kraju jest

bardzo zróżnicowana, jest to średnia teoretyczna – w Niemczech południowych występuje

więcej małych opryskiwaczy, zaś w północnej części kraju przy mniejszej ilości dominują

duże maszyny.

Firma Herbst wykonuje ok. 2.500 badań rocznie. Analiza protokołów kontroli w okresie od

1996r. (początek obowiązkowych badań) do roku 2006 daje następujący obraz stanu

technicznego badanego sprzętu:

W roku 1996 tylko ok. 35% opryskiwaczy poddawanych kontroli pozbawionych było usterek

(w roku 2006 – ok. 50%). Przed dziesięciu laty najwięcej usterek dotyczyło rozkładu

poprzecznego cieczy (16%), belek polowych (16%) oraz armatury (16%). W latach tych

obserwujemy znaczną poprawę stanu technicznego badanego sprzętu (np. udział usterek dot.

rozkładu poprzecznego spadła do ok. 5%!)

Podsumowanie:

- stan techniczny opryskiwaczy na skutek wprowadzenia obligatoryjnego systemu

kontroli uległ znaczącej poprawie

- zmniejszyła się ilość będących w użytkowaniu opryskiwaczy, wzrósł jednak udział

maszyn większych. W latach 90 dominowały opryskiwacze z belkami 12 m, w

ostatnich latach przeważają maszyny o szerokościach roboczych 18 – 21 m

- opryskiwacze z belkami 36 m przestały być wyjątkami, pojawiają się maszyny o

szerokości ponad 40 m

- wzrasta ilość opryskiwaczy zaczepianych oraz samojezdnych. Znacznie poprawiło się

wyposażenie techniczne maszyn (automatyka, sterowanie, komfort obsługi,

bezpieczeństwo)

- korpusy wielorozpylaczowe stanowią właściwie standard wyposażenia

współczesnych opryskiwaczy, w maszynach profesjonalnych coraz częściej stosowany

jest system VarioSelect (zdalna zamiana rozpylaczy)

- standardem stają się systemy elektronicznej regulacji dawki cieczy, przy dużych

szerokościach roboczych coraz częściej spotyka się układy automatycznej stabilizacji

belki polowej

- duże, profesjonalne maszyny wyposażane są w układy permanentnej cyrkulacji cieczy

roboczej w układzie cieczowym belki polowej – zapewnia to stałe stężenie cieczy

opryskowej oraz łatwość czyszczenia

- wysoki poziom wyposażenia opryskiwaczy wymusza na stacjach kontroli posiadanie

zaawansowanego technicznie, precyzyjnego sprzętu pomiarowego do prowadzenia

badań oraz sporego doświadczenia w zakresie kontroli

