Published in: Crop Protection (2003), vol. 22, iss. 6, pp. 813-820.

Status : Postprint (Author’s version)

Impact of the horizontal movements of a sprayer boom on the longitudinal spray distribution in field conditions
D. Ooms, R. Ruter, F. Lebeau, M.-F. Destain

Unite de Mécanique et Construction, Gembloux Agricultural University, Passage des Déportés 2, B-5030 Gembloux, Belgium
Abstract
The influence of horizontal sprayer boom movements on the longitudinal distribution of the sprayed product was investigated in field and laboratory conditions. The boom movements of a sprayer were measured in the field using a specially designed measurement chain, and the resulting ground distribution was estimated by spraying a dye (Nigrosine) on large sheets of wallpaper and using image analysis to compute the spray coverage. The horizontal movements, identical to those measured in the field, were applied to a laboratory boom part moving on horizontal rails, in the absence of wind. For the three tested situations, the longitudinal coefficients of variation (CV) of the spray coverage were very close in the field (8.81%, 6.9%, 10.9%) and in the laboratory (9.17%, 8.17%, 10.96%). This indicates that horizontal movements were the main source of spray deposit variations, even if other factors such as vertical movements or wind may have an influence. The mean ratio RCV between the CV of the horizontal movements and the spray coverage was estimated.
In addition, the amplitude of the boom movements was investigated in a large range of situations (five different sprayers, three different crops). On basis of the measured movements and the computed RCV, the variability of the longitudinal spray distribution due to horizontal movements was estimated at between 3.5% and 5.2%.

1. Introduction
Within the context of a more intensive control of residues on food and a greater need for environmental protection, the application of pesticides has to be more accurate. In particular, over- and under-dosages have to be limited. Apart from nozzle characteristics, pressure variation in hydraulic equipment, wind and drift, etc., boom movements can be an important source in variation in the liquid distribution from field sprayers (Sinfort et al., 1994). Indeed, the correct overlap of spray patterns from adjacent nozzles implies that the vertical distance between crops and nozzles remains constant throughout the boom length and that the boom vertical plane does not distort the distribution.
Undesirable movements of the boom result from its connection to a vehicle rolling over uneven, rough soil and consequently subject to vibrations such as roll and yaw. Conventional suspensions of the boom through pivots or twin link suspensions provide protection from the rolling motion to some extent and are widely used in commercially available machines. On the other hand, some suspensions providing boom protection from yaw motion are provided by sprayer manufacturers but are rarely used by farmers. To quantify the importance of the lack of homogeneity of spray distribution due to vertical and/or horizontal movements, several techniques are described in the literature. They can be divided in laboratory and field methods.
In the laboratory, De Jong et al. (2000) used a machine consisting of a movable carriage with part of a sprayer boom. Travelling at an average speed of 1 m/s, the sprayer boom performed one sinusoïdal movement per metre travelling distance. The spraying was with water plus a fluorescent dye. Special filter papers (10 × 10 cm2) were placed on a collecting surface and the concentration of fluorescent dye measured using spectrophotometry. The main limitation of the method was a lack of accurate reproduction of the movements of the boom in the field. Indeed, as simple sinusoidal movements were imposed on the boom part, extrapolation of the results to predict the real spray distribution from an existing machine is difficult. Another laboratory approach consists of reproducing the movement of the sprayer on a track by shakers. Sinfort et al. (1994) used a track simulator developed by CEMAGREF that disturbs a sprayer machine, enabling field conditions to be simulated. The distribution under the boom is not directly measured but is simulated on basis of static measurements performed on a patternator designed according to ISO standards (Anon, 1981). In this simulation, the boom was assumed to be rigid. The servo-hydraulic shaker developed at the Federal Biological Research Centre (BBA) can move three vertical and three horizontal hydraulic actuators to reproduce the movements observed on typical agricultural tracks (Herbst and Wolf, 2000). This test bench is provided with a spray deposit measuring system consisting of a conveyor belt simulating the travel speed and equipped with capacitance sensors. The method is highly accurate but presents some operating drawbacks in obtaining dynamic measurements (Wolf, 2002).

Field tests are seldom described in the literature, probably because they are quite difficult to reproduce and are disadvantaged by their high labour cost. Sinfort et al. (1997) organise tests to collect data from several sprayers on one natural field track and one artificial track made with concrete steps. The distributions were measured and analysed using the method described by Enfält et al. (1997). A dye (Nigrosine) was sprayed on large wallpaper sheets and the deposit measured by image analysis. Important variations were observed between repetitions of tests.
As boom movements are sometimes cited as being responsible for the lack of spray homogeneity (Speelman and Jansen, 1974; De Jong et al., 2000). This paper focuses on analysing the effects of the boom horizontal movements on deposition onto artificial targets.
The study combines field and laboratory aspects. Taking into account the drawbacks of spray distribution measurements when conducted on a large scale, novel approach was to replace field measurements of longitudinal dynamic spray distribution by measurements of the horizontal boom movements, as these were easier to set up. These horizontal movements were imposed on a boom mounted on a movable carriage used in controlled conditions in the laboratory. The spray deposits obtained in both conditions (field and laboratory) were compared to assess the impact of horizontal movements compared with other factors.

2. Material and methods
The study was divided into three phases:
• A field phase aimed at measuring boom movements simultaneously with spray deposit distribution.
• A laboratory phase where boom field movements measured previously were imposed on a boom part while measuring distribution.
• A field phase, where boom movements were measured on a larger scale.
These three phases are detailed below.
2.1. Simultaneous measurement of boom movements and spray deposit distribution in the field
Field trials were carried out to measure simultaneously the boom movements and the spray deposit distribution.
Spray distribution was characterized by measuring spray coverage on an artificial target instead of the dose rate. A high sampling rate was required to establish correlations between spray deposit and boom movements, but the measurement of the dose rate using an analytical method would have been too expensive. Spray coverage was thus measured on a large piece of drawing-paper (0.9 m x 10 m) laid out on a special frame to keep it as flat as possible (Figs. 1 and 2). With this technique, a continuous (rather than a sampled) measurement of the deposit was obtained. The paper was almost flat but followed the main slope of the ground underneath. It was parallel to the wheel tracks, at a distance of 6.44 m (centre of the paper) from the boom centre. While the tractor was running on the field, the boom traversed over the paper, spraying 0.3% Nigrosine solution.
A 1000 l tractor-mounted sprayer with an 18 m boom fitted with fan nozzles was used on an uneven meadow (Fig. 1).

Fig. 1. Simultaneous measurement of boom movements and ground distribution in the field: (1) sprayer tank, (2) paper, (3) infrared distance sensor.
[image: image1.png]

Fig. 2. Thresholding of the image to estimate the spray coverage.
[image: image2.png]i e

Enana, ,.ll =

bt
‘r,
i » =g :
R T
R e - R RupmaciEam:
£ oy e H— :)

T

The method used to measure the horizontal motions of the boom is described in detail by Ooms et al. (2002). The sprayer was equipped with a radar speed sensor and a three-axis dynamic measurement unit, while the boom was equipped with ultrasonic sensors and accelerometers. A signal treatment based on sensor fusion allowed the determination of the absolute horizontal motion of a single point. In the present case, this procedure was used to calculate the absolute speed of five points located along the boom. An infrared distance sensor (3) was used to record the evolution of the vertical distance between the nozzles and the paper. The experimental conditions for the three trials are reported in Table 1. The wind speed was measured using a helical anemometer.
To measure spray distribution by image analysis (Enfält et al., 1997), the dried papers were scanned (A0 format) to obtain a greyscale image. A threshold was applied to measure the spray coverage (Fig. 2). The chosen value of the threshold balanced the underestimation of the diameter of the smallest droplets and the over-estimation of the diameter of the largest droplets.
Table 1 Weather and other experimental conditions during the field tests
	Date: June 29, 2001

	Place: Meadow in Gembloux, Belgium

	Sprayer: mounted sprayer DELVANO 1000 l, HDL boom of 18 m width

	Nozzles and pressure: Teejet 11003VS, 3 bar

	
	Trial 1
	Trial 2
	Trial 3

	Tractor speed
	4.6 km/h
	4.7 km/h
	4.5 km/h

	Wind mean speed
	2.68 m/s
	3.62 m/s
	1.49 m/s

	
	9.65 km/h
	13.03 km/h
	5.36 km/h

	Wind direction
	From left
	From right and rear
	From left and rear

	Relative humidity
	57%
	57%
	59%

	Temperature
	27.3°C
	27.4°C
	27.0°C

2.2. Laboratory tests
To quantify the effect of the horizontal boom movements on the spray deposit, it was necessary to isolate the boom from other sources of variation such as vertical movements or wind. This was done in a laboratory, using a specially designed test bench (Fig. 3). Three nozzles (4) were fixed on a small beam (5) mounted on linear rails (linear module MLFI25056ZR4000-3500, INA Roulements, SA, (6) that could be moved together horizontally using a motor (HDY 115-E6-130S, 7). The latter was controlled by a computer to reproduce any motion within the following limits:
• maximum displacement = 2.50 m;
• maximum speed = 2 m/s;
• maximum acceleration = 10 m/s2.
The solution of Nigrosine was sprayed at a constant 3 bar pressure with the nozzles at a constant height of 55 cm above the paper. The method used to evaluate the distribution of the sprayed product was the same as that used in the field trials (see Section 2.1). The paper (1) was fixed on a rolling band (2) that could be moved at a constant speed to simulate the mean speed of the boom.
2.3. Measurement of the horizontal movements of sprayer booms in varied field conditions
The objective of this third phase was to gather data concerning boom horizontal movements in a wide range of field conditions to evaluate the spray coverage variations due to these movements, combining the results of the three phases.
The method used to measure the horizontal boom movements was the same as that described above. To characterise these movements, the mean value of the coefficients of variation (CV) of the horizontal speed measured on five points was computed. The CV was defined as the standard deviation of the horizontal speed of the whole boom divided by the mean speed of the vehicle during the trial. To obtain an estimation of the speed along the boom, the speed variations at any point of the boom was estimated using a linear interpolation. Five sprayers from two manufacturers were tested during the 2000-2001 period: one mounted, two trailed and two self-propelled ones, with boom lengths between 18 and 33 m. More than 28 km of field tracks suited to with a wide range of uses were covered: wheat (36%), meadow (19%), chicory (18%) and unplanted fields (27%). Only one sprayer was equipped with a horizontal suspension.
Fig. 3. Devices used for laboratory trials. (1,2) paper, (3) motor, (4) spray nozzles, (5) boom part, (6) linear guides, (7) motor.
[image: image3.png]R

TOP VIEW

rSII)I Vi V\.—I

R

3. Results and discussion
3.1. Simultaneous measurement of boom movements and spray deposit distribution in the field
The spray coverage varied during the trials both in longitudinal and transversal directions, as shown in Fig. 4.

The lack of homogeneity is usually quantified by the CV (Smith, 1992; Sinfort et al., 1997). In the present case, the CV could be calculated in several ways. First, the direction of the measurement had to be chosen: longitudinal, lateral or overall CV? It was not possible to estimate correctly the lateral and overall CV, since the sheets of paper were not wide enough to take account of the largest variations. On the other hand, the longitudinal CV could be correctly evaluated and was chosen to make the comparisons. With a length of 10 m at 1 m/ s, variations above 0.2 Hz could be correctly estimated (two cycles or more) and variations of 0.1 Hz roughly estimated (1 cycle). Second, the step size used for the calculation had to be determined. A large step involves a low CV, as the high-frequency variations are not taken into account. On the other hand, the step should be much larger than the size of the droplets to avoid measurement of the droplet outline. On the basis of these considerations, three steps (2.54, 5.08 and 10.16 cm) were used. The difference between the CVs of the longitudinal spray distribution (Table 2) using the different steps was therefore negligible. Further CVs were estimated on basis of a step of 2.54 cm.
The lack of homogeneity of the spray coverage was related to the variations of the boom horizontal speed (CVs = 13.33%, 12.90% and 13.23%), the height fluctuations and the wind effects. The pressure remained constant (3 bar, ±1%) during all the tests.
Fig. 4. Visible effect of the wind on the sprayed paper.
[image: image4.png]width (cm)

_Spray coverage (%)

80

60 40

20

0

381 5.08 6.35

length (m)

7.62

8.89

10.16

Table 2 CV of the horizontal speed and the spray coverage
	Mean horizontal speed of the boom
	CV of the horizontal speed
	CV of the spray coverage in the field
	CV of the spray coverage in the laboratory

	Sample step
	2.54 cm
	2.54 cm
	5.08 cm
	10.16cm
	2.54 cm

	4.6 km/h
	13.33%
	8.81%
	8.80%
	8.79%
	9.17%

	4.7 km/h
	12.90%
	6.90%
	6.88%
	6.85%
	8.17%

	4.5 km/h
	13.23%
	10.90%
	10.89%
	10.88%
	10.96%

3.1.1. Speed
At constant speed, the spray coverage is inversely proportional to the horizontal speed of the boom. When the speed varies, this is mostly true, but the spray pattern attenuates the variations at high frequencies. That means that the smallest, high frequency variations are filtered due to the spray thickness and do not influence the spray deposit very much.
During the trials, the mean speed of the tractor was between 1.25 m/s (4.5 km/h) and 1.31 m/s (4.7 km/h). The boom speed variations ranged between -0.6 and +0.4 m/s (Fig. 5). Moderate variations were observed between one trial and another. (Table 1).

The horizontal speed (Fig. 6) has a significant impact on the spray coverage since the two curves are in opposition most of the time. However the coefficients of correlation between the two curves for each trial (Table 3) indicate that other parameters influence deposit to a lesser extent. The RCV ratios between the CV of the horizontal movements and the spray coverage were 0.69, 0.63 and 0.83, respectively, for the three trials, which corresponds to a mean value of 0.72 ± 20%.
3.1.2. Vertical distance between the nozzles and the paper
When the boom is too low, the spray patterns of each nozzle do not recover properly, resulting in a variation in the lateral distribution. When the boom is too high, drift and evaporation remove part of the liquid. The initial boom height was 0.55 m. During the trials, the nozzle height varied, but the repeatability was better than that of the horizontal speed. The nozzle height ranged from 0.44 to 0.68 m (Fig. 7) and its standard deviation remained between 43.2 and 55.0 mm during the three trials. It may be assumed that, under these conditions, the influence of the vertical movements is similar whatever the trial. These movements could influence mainly the transversal spray deposit rather than the longitudinal one.
Fig. 5. Speed variations of the boom (field) and applied to the boom (laboratory).
[image: image5.png]trial 1
=mmr frig| 2

Ty

e

=== trial 3 |

time (ms)

2000 3000 4000 5000 6000 7000 8000 9000

0.6

(s/w) suoljeLea paads

1000

0

-0.6
-0.8

Fig. 6. Comparison between the speed variations and the variations of the spray coverage (trial 3, field).
[image: image6.png]Spray coverage and speed variations (%)

40

30

= = SPRAY COVERAGE VARIATIONS
== SPEED VARIATIONS

Covered distance (m)

Fig. 7. Height variations of the boom above the paper (field).
[image: image7.png]vertical distance (m)

0.75

— trial 1
mme {rig| 2
== frial 3

‘o, g
iy
1Y i
e

',o-“' ;
i

]

b
w

.
b/

-‘s
1
AREEREr=~
-u-""‘

gy

0.4
0 1000 2000 3000 4000 5000 6000 7000 8000 9000

time (ms)

Table 3 Coefficients of correlation between the horizontal speed variations and the longitudinal spray coverage variations
	Trial
	Field
	Laboratory

	1
	-0.56
	-0.80

	2
	-0.48
	-0.75

	3
	-0.53
	-0.87

3.1.3. Wind
Wind is a very unpredictable source of variation. It may distort the spray pattern, spreading it along its own direction and inducing drift.
In the first trial, the wind direction was perpendicular to the forward direction. RCV was equal to 0.69. That means that wind and vertical movements significantly affected the spray distribution. In the second trial, the wind had an oblique direction and a high intensity (3.62 m/s): the longitudinal variations of the spray coverage remained influenced mainly by the boom instantaneous speed but their shape was distorted in the wind direction (Fig. 4). The RCV value was the lowest (0.63) as the wind resulted in more longitudinal spray deposit variations than in the previous test (while the influence of vertical movements had not changed much). In the third trial, the RCV was the highest (0.83) because the wind speed was the lowest.
3.2. Laboratory tests: quantification of the lack of homogeneity of the spray distribution
The horizontal movements measured in the three trials described in Section 2.1 were imposed on the boom part.
In controlled conditions, a strong relationship exists between the speed variations and the longitudinal spray coverage, as both curves are clearly opposite (Fig. 8).

The coefficients of correlation between the two curves are higher than those observed in the field for each trial (Table 3).

The longitudinal CVs of the spray distribution were respectively 9.17%, 8.17% and 10.96%, respectively, for the first, second and third trial (mean CV = 9.40%). They were very close to the values observed in the field (8.81%, 6.90% and 10.90%; mean CV = 8.87%), where all sources of variation were present. The highest difference between the CVs was observed for the second trial. This comparison between field and laboratory conditions confirmed that, in the case of a high, oblique wind, a redistribution of the deposit was caused by the wind in the field.
The variations of spray distribution due to the horizontal movements were lower than the variations of these movements, which confirms the filtering effect due to the spray pattern.
Fig. 8. Comparison between the speed variations and the variations of the spray coverage (trial 3, laboratory).
[image: image8.png]Horizontal speed and spray coverage

variations (%)

30

— SPEED VARIATIONS
— - SPRAY COVERAGE VARIATIONS

A
: A
[f\

Covered distance (m)

3.3. Measurement of the horizontal movements of sprayer booms in varied field conditions
Each trial is described with the value of the calculated CV of the horizontal speed (Table 4), which varied from less than 2% to more than 13% (excluding tests with turnings [KS1] that are not representative), with a global mean of 6%. From these data some differences could be found between different crops (same speed and machine, Fig. 9), or different vehicle speeds (same field and machine, Fig. 10).

The CV of the horizontal boom speed was the lowest in the field with chicory. Higher CV values were found in wheat and meadow. The main difference between the three field [KS1] categories was the moisture content. This was higher in the chicory field and, consequently, the vehicle vibrations were kept to a lower level due to soil deformation. The vibrations transmitted to the boom sprayer remained small. As the vehicle speed increased, so the amplitude of the boom movements increased. However, the CV speed decreased. Consequently, it may be assumed that travel speed does not affect spray deposit variability to any great extent.
Synthesising the information given above, we are able to estimate the CV of the longitudinal spray distribution, due to horizontal movements of the boom, in a broad spectrum of use. As the mean CV of the horizontal boom speed was estimated at 6% (taking account of the whole boom and all the trials presented in Table 4) and applying the RCV ratio proposed in Section 3.2 (72 ± 20%), the consecutive variations in the longitudinal spray distribution is probably between 3.5% and 5.2%. This is a global mean and local variations may be much higher.
Table 4 Summary of field tests
	Date
	Placea
	Sprayerb
	Speed (km/h)
	Tank
	Cropc
	CV of the horizontal boom speed (%)
	# of repetitions

	15/06/00
	Gembloux
	S-P, 33 m, T
	8
	Empty
	Wheat
	7.7
	5

	15/06/00
	Gembloux
	S-P, 33 m, T
	5
	Empty
	Wheat
	6.5
	2

	18/07/00
	Gembloux
	Tr, 24 m, T
	8
	1/2 Full
	Wheat
	3.5
	2

	19/07/00
	Gembloux
	Tr, 24 m, T
	12
	1/2 Full
	Wheat
	3.5
	2

	19/07/00
	Gembloux
	Tr, 24 m, T
	12
	Empty
	Wheat
	3.5
	4

	19/07/00
	Gembloux
	Tr, 24 m, T
	8
	Empty
	Wheat
	2.7
	2

	12/10/00
	Merelbeke
	Tr, 24 m, T
	6
	1/10 Full
	Meadow
	4.3
	6

	12/10/00
	Merelbeke
	Tr, 24 m, T
	8
	1/10 Full
	Meadow
	4.0
	2

	12/10/00
	Merelbeke
	Tr, 24 m, T
	12
	1/10 Full
	Meadow
	5.6
	1

	28/06/01
	Gembloux
	M, 18 m, T
	6
	Empty
	Wheat
	12.0
	3

	28/06/01
	Gembloux
	M, 18 m, T
	9
	Empty
	Wheat
	9.1
	2

	28/06/01
	Gembloux
	M, 18 m, T
	12
	Empty
	Wheat
	7.9
	3

	28/06/01
	Gembloux
	M, 18 m, T
	6
	Empty
	Chicory
	4.3
	3

	28/06/01
	Gembloux
	M, 18 m, T
	9
	Empty
	Chicory
	2.9
	5

	28/06/01
	Gembloux
	M, 18 m, T
	12
	Empty
	Chicory
	4.7
	3

	29/06/01
	Gembloux
	M, 18 m, T
	6
	Empty
	Meadow
	11.6
	2

	29/06/01
	Gembloux
	M, 18 m, T
	9
	Empty
	Meadow
	7.5
	2

	06/07/01
	Gembloux
	S-P, 33 m, T
	6
	Empty
	Meadow
	9.3
	5

	06/07/01
	Gembloux
	S-P, 33 m, T
	9
	Empty
	Meadow
	6.7
	3

	06/07/01
	Gembloux
	S-P, 33 m, T
	12
	Empty
	Meadow
	7.1
	2

	06/07/01
	Gembloux
	S-P, 33 m, T
	6
	Empty
	Wheat
	7.5
	2

	06/07/01
	Gembloux
	S-P, 33 m, T
	9
	Empty
	Wheat
	6.1
	2

	06/07/01
	Gembloux
	S-P, 33 m, T
	12
	Empty
	Wheat
	6.3
	3

	06/07/01
	Gembloux
	S-P, 33 m, T
	6
	Empty
	Chicory
	3.9
	3

	06/07/01
	Gembloux
	S-P, 33 m, T
	9
	Empty
	Chicory
	2.6
	4

	06/07/01
	Gembloux
	S-P, 33 m, T
	12
	Empty
	Chicory
	2.2
	2

	31/08/01
	Harelbeke
	S-P, 33 m, P
	6
	Empty
	Bare field #1
	5.6
	4

	31/08/01
	Harelbeke
	S-P, 33 m, P
	12
	Empty
	Bare field #1
	4.8
	4

	31/08/01
	Harelbeke
	S-P, 33 m, P
	9
	Empty
	Bare field #1
	5.2
	1

	31/08/01
	Harelbeke
	S-P, 33 m, P
	6
	Empty
	Bare field #2
	6.1
	4

	31/08/01
	Harelbeke
	S-P, 33 m, P
	12
	Empty
	Bare field #2
	4.1
	4

CV does not take into account the low-frequency vehicle speed variations.
a All places are in Belgium.
b S-P = self-propelled, Tr = trailed, M = mounted; boom length; T = trapezoidal suspension, P = pendulum.
c Bare field #2 was more uneven than bare field #1.

Fig. 9. Influence of the crop and soil type on the variations of the horizontal speed of the boom (mounted sprayer, boom of 18 m, 9 km/h).
[image: image9.png]A/%

=

a
=

w0
o
-
'
=)

Fig. 10. Influence of the vehicle speed on the variations of the horizontal speed of the boom with two different sprayers (wheat).
[image: image10.png]AR

AR TR AR

I seif-propelled, 33 m
7

mounted, 18 m

SRERRRRRRRRN

(94) wooq ay) jo paads [euozLioy
A1) JO UOTIBLIBA JO SIUAIDIJI0D

12 km/h

§ km/h
vehicle speed

& km/h

4. Conclusion
In the field, the horizontal movements largely influence the spray deposit longitudinal distribution, even if other parameters such as boom height variations and wind effect are present. However, the spray distribution variation is lower than the horizontal speed variation due to the filtering effect of the spray pattern. Taking account of a mean CV of the horizontal boom speed estimated at 6% on the basis of field measurements, the longitudinal variability of the spray deposit caused by horizontal movements can be between 3.5% and 5.2%.

A sprayer equipped with a horizontal suspension should therefore be a good choice for reducing spray coverage variations in the longitudinal direction. The additional cost of such a device should be compared to the savings made by reducing the spray coverage variations. The suspension efficiency, the product costs and the ecological benefits are the other parameters to take into account.
Acknowledgements
This study was funded by the Services du Premier Ministre pour les Affaires Scientifiques, Techniques et Culturelles (SSTC), Rue de la Loi, 8, 1000 Brussels, Belgium. Project No. NM/01/06.
References
Anon, 1981. Equipment for crop protection—Spraying equipment— Part 1: Test methods of sprayer nozzles. International Standard ISO 5682/l-1981(E), 14pp.

De Jong, A., Van de Zande, J.-C, Stallinga, H., 2000. The effects of vertical and horizontal boom movements on the uniformity of spray distribution. Agricultural Engineering Conference, Paper no. 00-PM-015.
Enfält, P., Enggvist, A., Alness, K., 1997. Assessment of the dynamic spray distribution on a flat surface using image analysis. Aspects Appl. Biol. 48, 17-25.
Herbst, A., Wolf, P., 2000. Spray deposit distribution from agricultural boom sprayers in dynamic conditions. Proceedings of the 25th International Conference on Noise and Vibration Engineering, Belgium, pp. 1599-1605.
Ooms, D., Lebeau, F., Ruter, R., Destain, M.F., 2002. Measurements of the horizontal sprayer boom movements by sensor data fusion. Comput. Electron. Agric. 33, 139-162.
Sinfort, C, Miralles, A., Sevila, F., Maniere, M., 1994. Study and development of a test method for spray boom suspensions. J. Agric. Eng. Res. 59, 245-252.
Sinfort, C, Lardoux, Y., Miralles, A., Enfält, P., Alness, K., Andersson, S., 1997. Comparison between measurements and predictions of spray pattern from a moving boom sprayer. Aspects Appl. Biol. 48.
Smith, D.B., 1992.. Uniformity and recovery of broadcast sprays using fan nozzles. Trans. ASAE 35 (1).
Speelman, L., Jansen, J.-W., 1974. The effect of spray-boom movements on the liquid distribution of field crop sprayers. J. Agric. Eng. Res 19, 117-129.
Wolf, P., 2002. Verteilungsqualität von Feldspritzgeräten. Shaker Verlag, 160pp., ISBN 3-8322-0237-4.
