
McHale Fusion 3 plus:

Den Maßstab verschoben
Wir haben die McHale Fusion 3 plus in der letzten Saison für Sie getestet. Dabei hat die
Presswickelkombination aus Irland unsere Maßstäbe verschoben und neu definiert.

Christian Brüse

Die Messer sind gut zugänglich, wenn man
dafür einmal unter die Maschine gekrabbelt
ist. Fotos: Brüse, Tovornik

Die Fusion 3 plus von
McHale hat bei uns

verschiedenste Erntegüter
gepresst. Bei sehr trockenem

Feldgras kommt die Folien-
bindung an ihre Grenzen.

D
en grasgrünen Maschinen aus
Irland eilt ein ebenso exzellenter
Ruf voraus wie ihrem deutschen
Vertriebspartner Tobias Häußer.

Die Maschinen kamen als Presswickelkom-
bination vor zwölf Jahren auf den deutschen
Markt. Inzwischen ist die dritte Generation
der Fusion aktuell, und seit letztem Sommer
gibt es das gute Stück auch mit dem Namens-
zusatz „plus“: Der verrät, dass die Fusion 3
in der Lage ist, mit Mantelfolie zu binden.

Die McHale-Presswickelkombis fal-
len durch ihre kompakte Bauart auf.
Das liegt daran, dass die Wickeleinheit nicht
vertikal, sondern horizontal hinter der Kam-
mer angeordnet ist. Das hält die Maschine
einerseits kurz, andrerseits baut sie hoch —
das schränkt die Übersicht ein. Aber die seri-
enmäßige Kamera, die eigentlich den Wickel-
tisch beobachtet, lässt sich behelfsweise als
Rückfahrkamera nutzen.

Die Kürze und die Einzelachse machen die
Maschine wendig. Auf der Testmaschine war
die optionale 650/50 R 22.5-Bereifung
(1 390 Euro, alle Preise ohne Mehrwert-
steuer) montiert. Sie trägt die Maschine
immer sicher und ist auf Grünland ein
Gedicht — Narbenschäden gibt es nicht.

Wir haben die Maschine oben im Zug-
maul gefahren. Andere Anhängungen
sind natürlich lieferbar. Da die Fusion 3 plus
serienmäßig mit einer Loadsensing-Anlage
ausgerüstet ist, brauchen nur wenige
Schläuche gekoppelt werden. Hinzu kommt
nur noch der ew-Anschluss der Pickup. Und
natürlich die Elektrik. Parkpositionen gibt’s
leider nur auf der rechten Deichselseite. Die
Walterscheid-Gelenkwelle mit schleppersei-
tigem Weitwinkel liegt in einer Kette. Abge-
stellt wird die Maschine auf einem vollkom-
men ausreichenden mechanischen Stützfuß
an der linken Deichselseite.

Das Getriebe verteilt die Kraft zu den
Seiten. Von der rechten Seite werden die
Pickup und der Rotor angetrieben. Links
erfolgt der Antrieb der Presskammer. Eine
Nockenschaltkupplung schützt die Fusion
vor Überlastungen.

Praxistest

Die serienmäßige Pickup hat fünf gesteuerte
Zinkenreihen. Zwischen den äußeren Zinken
haben wir eine ausreichende Breite von
1,86 m gemessen. Optional gibt es für den
deutschen Markt auch eine Pickup mit sechs
ungesteuerten Reihen, die die Aufnahme in
extremen Bedingungen optimieren soll.
Wir haben jedoch schon mit der Serienaus-
stattung beste Erfahrungen gemacht. Selbst
kurzes und brüchiges Stroh bzw. Futter hat
die Pickup bei unseren Einsätzen anstands-
los aufgenommen — selbst bei Geschwindig-
keiten von bis zu 20 km/h. Zwei im Lochras-
ter verstellbare Tasträder führen die Pickup.
Ein Lob gibt es für die Umstellung zur Stra-
ßenfahrt: Einfach den Bolzen ziehen, das
Rad nach hinten schwenken und wieder
arretieren — besser geht es nicht.
Über der Pickup ist ein Niederhalter mit Ket-
ten aufgehängt. Er besteht aus einer Rolle
und einem Einweiserblech plus Zinken.
Diese Kombination hat bei uns unter allen
Erntebedingungen gut funktioniert.

Testurteile

Technik

Anhängung BB

Stützfuß B

Pickup BB

Rotor BB

Schneidwerk BB

Überlastsicherung (Pickup/Presse) B/B
Netzvorrat B

Wickeleinrichtung BB

Folienvorrat BB

Bedienterminal B

Einsatz der Presse

Pickup-Aufnahme BB

Durchsatz BB

Schnittqualität1) BB

Bindung: Netz/Folie BB/B
Leistungsbedarf B

Einsatz Wickler

Ballenübergabe BB

Wickeleinrichtung BB

Folienwechsel BB

Ballenablage BB

Allgemein

Stabilität BB

Handhabung BB

Wartung BB

Geräteunterlagen BB

1)Beurteilung unter Praxisbedingungen
Benotung: BB = sehr gut; B = gut;
Z = durchschnittlich; E = unterdurch–
schnittlich; EE = mangelhaft

McHale Fusion 3 plus

Eine vorbildliche Lösung ist das Wegklappen
der Pickup-Tasträder zum Straßentransport —
besser geht es kaum.

Der Einzug mit dem doppelten Rollennieder-
halter, den seitlichen Zuführschnecken und
dem großen Rotor schluckt auch große und
unregelmäßige Schwaden hervorragend.

Die zentrale Ölung und Schmierung findet
sich vorne links. Besonders gut hat uns die
einfache, aber effiziente Schmierung gefallen.
Ein Extralob gibt es für das „Mäppchen“, in
dem eine Handvoll der wichtigsten kleinen
Ersatzteile eingeschweißt und auf dem Feld
gleich sauber zur Hand ist.

27profi 3/2015

Folgen wir dem Gutfluss, befinden
wir uns nun in der Presskammer. Sie
ist bei der Fusion 3 plus als Festkammer mit
insgesamt 18 Presswalzen konzipiert. Nach
vorne gibt es drei komplett fixierte Walzen.
Weitere 10 bilden die Oberseite der Kam-
mer und schwenken zum Auswerfen des
Ballens nach oben. Die übrigen 5 befinden
sich unten und schwenken beim Auswerfen
nach unten. Das erleichtert die Übergabe an
den Wickeltisch.
Laut McHale sind die Walzen in großdimen-
sionierten, langlebigen Lagern montiert. Die
Schmierung übernimmt die serienmäßige
„Zentralschmieranlage“, die im Prinzip aus
einer normalen Fettpresse mit entsprechen-
der Kartusche besteht, die bei jedem Öffnen
der Heckklappe einen Impuls erhält und
etwas Fett auf die Reise schickt — diese
Lösung hat uns gut gefallen. Sämtliche Wal-
zen sind über massive Doppelrollenketten
angetrieben, die Schmierung übernimmt die
einstellbare Zentral-Ölung.
Die Presswalzen an sich haben allesamt
Stege, die den Ballen zuverlässig und in
jedem Futter in Rotation versetzen. Prob-
leme, den Ballen zu starten, haben wir also
nicht festgestellt. Ebenso bleiben die Wal-
zen auch bei klebrigem feuchten Futter ver-
gleichsweise sauber.

Geschlossen und dicht gehalten wird
die Kammer ausschließlich hydrau-
lisch. Auf eine mechanische Verriegelung
verzichtet McHale — wir haben sie auch nicht
vermisst. Abgesehen davon bietet diese
Verriegelung den Vorteil, die Kammer
geringfügig in zehn Stufen zu öffnen, um —
beispielsweise im Stroh — den Ballendurch-
messer auf etwa 1,35 m zu vergrößern.
Mancher Fahrer wird hingegen vermissen,
dass der Pressdruck nicht vom Terminal aus
eingestellt werden kann. Dazu muss man das
Ventil an der rechten Maschinenseite betä-
tigen — ein Manometer gibt entsprechende

Da der Rotor mit einer Breite von 1,12 m
schmaler als die Pickup ist, gibt es an jeder
Seite noch eine Zuführschnecke. So gelangte
das Futter kompakt vor den Einzug.
Der Rotor selbst hat vier spiralförmig ange-
ordnete Reihen mit Doppelzinken. Den
Durchmesser haben wir mit 520 mm notiert.
Er fördert das Pressgut zuverlässig in die
Kammer und natürlich durch die Messer.

Für die Fusion 3 plus gibt es inzwi-
schen auch eine Messergruppenschal-
tung — die an älteren Modellen fehlte. Die
25 Messer können in zwei Gruppen zu

12 oder 13 Messern hydraulisch vom Bedien-
terminal aus geschaltet werden. Jedes Mes-
ser ist mechanisch gegen Überlastungen gesi-
chert. Die Anordnung der Messer ergibt eine
Schnittlänge von 45 mm, die sich bei unse-
ren Sichtkontrollen bestätigt hat.
Entriegeln lässt sich der Messersatz an der
linken Maschinenseite, dann kann der Boden
ganz zurückgefahren werden. Der Messer-
boden ist übrigens mit Stickstoffblasen
hydraulisch vorgespannt, so dass der eine
oder andere Schwadhaufen auch geschluckt
wird, ohne gleich eine Verstopfung zu ver-
ursachen — sehr gut. Sollte das nicht reichen,
kann der Messerboden hydraulisch abge-
senkt werden, um Platz zu schaffen.
Indem man sich unter die Maschine begibt,
erhält man Zugang zu den Messern. Das
klingt zunächst gewöhnungsbedürftig, hat
uns im zweiten Moment doch gefallen, denn
man muss nicht — wie bei vielen anderen
Maschinen — in die Presskammer klettern
und die Messer von oben entnehmen. Man
kniet bequem und sicher auf dem Boden und
kann die Messer dann hier direkt ablegen.
Einen Parkplatz für einen zweiten Messer-
satz bzw. die Blindmesser gibt es auf der
linken Maschinenseite. Lob hier: Die Messer
werden mit einer Schraube festgeklemmt
und rutschen so nicht hin und her.

Messwerte

Länge/Breite/Höhe	 6,10/2,95/2,99 m
Einsatzgewicht 	 6 260 kg
Stützlast	 990 kg
Bodenfreiheit	 36 cm
Pickup-Breite1)	 1,86 m
Pickup-Bereifung	 16x6.50-8
Anzahl Zinkenreihen	 5
Zinkenabstand	 65 mm
Zinkenstärke/-länge	 6/128 mm
Rotorbreite	 1,12 m
Rotordurchmesser2)	 520 mm
Messeranzahl (Gruppen)	 25 (12/13)
Messerabstand	 45 mm
Anzahl Presswalzen	 18
Ballenbreite	 1,23 m
Ballendurchmesser	 1,25 m
Netz/Mantelfolienbreite max.	 1,30 m
Wickelfolienbreite	 75 cm
Folienvorrat	 10+2
Bereifung 	 650/50 R 22.5
Leistungsbedarf2)	 88/120 kW/PS

Preise ohne Mehrwertsteuer2)

Testausstattung	 106 224 €
Grundausstattung	 103 907 €
1) Maß zwischen den äußeren Zinken,
2) Herstellerangaben

McHale Fusion 3 plus

Der Wickelring befindet sich aufrecht hinter der Kammer. Die Übergabe des Ballens klappt aufgrund
der optimalen Wege selbst am Hang reibungslos. Die Schneidevorrichtung arbeitet ebenfalls tadellos.

Die Rohre für die
Ersatzrollen lassen
sich weit herunter-
klappen und sind so
auch für kleine Fahrer
gut zugänglich und
immer rücken-
schonend.

28profi 3/2015 www.profi.de

Praxistest

Auskunft. Wir glauben, dass eine Einstellung
vom Terminal aus zwar schön wäre, ihr Feh-
len aber zu verschmerzen ist.

Die gepressten Ballen sind tadellos.
Selbst schmale Schwaden werden dank des
guten Einzugs und Rotors zu passablen Bal-
len verarbeitet; auch ohne den üblichen Zick-
zack-Kurs am Schwad — ein Plus für weniger
geübte Fahrer. Die Ballen sind kantig, so soll
es sein. Im ersten Schnitt haben wir bei sehr
trockenem Futter Ballen mit einem Gewicht
von durchschnittlich 400 kg gepresst.
Dafür fordert die Fusion 3 plus aber auch
Leistung. Wenn es mit richtig guten Futter-
oder Stroherträgen zur Sache geht, dürfen
es gerne 120 PS und mehr sein, um die
Maschine an der Auslastungsgrenze zu fah-
ren. Dafür gibt es dann aber auch Ballen:
Wir haben im zweiten Schnitt mit durch-
schnittlichem Ertrag alle 49 Sekunden einen
Ballen fertig gehabt — das schafft richtig was
weg. Vor allem, weil man nicht auf den sehr
zügigen und zuverlässigen Wickler warten
muss.

Die sehr schnelle Ballenübergabe an
den Wickeltisch klappt problemlos,
weil sich der Ballen mit der Schwerkraft
quasi selbst den Weg sucht und mit den Sei-
tenteilen der Kammer vergleichsweise lange
zwangsgeführt wird.
Sowohl mit dem Hang als auch quer dazu
haben wir mit der Weitergabe selbst in stei-
leren Lagen keinerlei Problem gehabt — sehr
gut. Und wer das Ganze beobachten will, der
kann sich das Kamerabild während der Über-
gabe automatisch aufs Terminal spielen las-
sen — dann hat man vom Öffnen der Kam-
mer bis zum Start des Wickelns alles im Blick.
Auch sonst kann man sich die Kamera jeder-
zeit auf den Bildschirm „holen“.

Der Wickler selbst ist genial: Ein auf-
rechter Ring trägt die beiden Vorstrecker-
einheiten. Für die Bewegung sorgen zwei
hydraulisch angetriebene Räder. Da der Ring
auf ihnen lagert und auch so geführt wird,
haben wir selbst unter feuchten Bedingun-
gen keinen Schlupf festgestellt. Allerdings
könnte es passieren, dass sich der Ring aus
den Führungen hebt, wenn man mit der
Presse mal versackt. Uns ist das während
des Tests nicht geschehen. Vertriebspartner
Tobias Häußer kennt diese Sorge allerdings,
und es ist auch schon passiert. Aber der Ring
lässt sich dann auch genauso einfach mit
einem Frontlader oder Gabelstapler in die
ursprüngliche Position zurückbugsieren.

Aufgrund der liegenden Position der
Vorstrecker können die Folienrollen
sehr einfach getauscht werden. Vor
allem brauchen sie nicht großartig hochge-
wuchtet werden; das hat uns sehr gut gefal-
len. Das gilt übrigens auch für die insgesamt
zehn Folienrollenhalter: Sie lassen sich
bequem absenken und nach dem „Aufmu-
nitionieren“ wieder hochschwenken und
einfach arretieren — so soll es sein.
Einfädeln lässt sich die Folie dank der guten
Beschreibung auch hervorragend. Und ein
Extralob gibt es für die Nut, die McHale für
das Einklemmen des Folienendes vorsieht.
Die zweite Folie wird übrigens eingelegt,
indem man den Ring per Tastendruck

Mantelfolie oder Netz werden von oben in die
Kammer eingeführt. Der Blick aus der Kabine
ist entsprechend gut, die Zugänglichkeit vom
Podest aus ist in Ordnung.

profi 3/2015www.profi.de

Während unseres Tests hat die Bindung mit
der Mantelfolie weitgehend störungsfrei
funktioniert. Nur bei Heulage hatten wir
Schwierigkeiten, die sich aber beheben lie-
ßen, indem wir nach dem Auslösen der Bin-
dung noch etwas weitergefahren sind, um
die Folie besser „mitzunehmen“. Dann lief
es auch in diesem Futter störungsfrei.

Die Bedienung über das Expert-Plus-
Terminal ist ein Traum. Das beginnt
bereits mit der Ergonomie des Terminals.
Die Bedienhand findet an den gummierten

sich zwei weitere Rol-
len mitnehmen. Das
Einfädeln des jeweili-
gen Mediums ist ein-
fach und mit Aufkle-
bern gut erklärt. Nur
im Bedienterminal
muss man natürlich
zwischen Netz und
Folie umstellen.
Die Bindung mit der Mantelfolie bietet sich
vor allem bei Silage und Gärheu an, also bei
Futter, das anschließend auch eingewickelt
wird. Wir können den mit Mantelfolie
gebundenen Ballen eine gute Formstabilität
bestätigen und da die Folie sich — ebenso
wie das Netz — über die Ballenkanten legt,
ist die spätere Beschädigungsgefahr erheb-
lich geringer. Darüber hinaus folgt bei der
Verfütterung noch ein arbeitswirtschaftli-
cher Vorteil: Die beiden Folien können
zusammen entsorgt werden.

hydraulisch eine halbe Umdrehung weiter-
dreht. Das ist eine grundsätzlich geniale
Lösung. Nervig ist nur, dass man dafür extra
die Klappe schließen und danach wieder
entriegeln und öffnen muss — aber Sicher-
heit geht nun mal vor.
Die Abschneideeinheiten sind ebenso genial
gelöst: Sie fahren hydraulisch waagerecht
aus, packen die Folie, bündeln sie in einen
fingerdicken Strang und schneiden sie
immer sauber ab. Da sie nach dem Schnitt
wieder zurück in die geschützte Warteposi-
tion fahren, verschmutzen sie nicht.

Noch kurz zur Bindung des Ballens:
Mit der Fusion 3 plus ist auch die Bindung
mit Mantelfolie (ohne Aufpreis) möglich. Der
Wechsel zwischen Folie und Netz ist kinder-
leicht. Vor allem ist auch das Podest ausrei-
chend groß, allerdings muss man die Folie
bzw. das Netz erst einmal hochwuchten.
Neben dem bereits eingelegten Netz lassen

Die Kunden schätzen
die Folienbindung
Jannek Wilkens betreibt mit seinem
Vater ein Lohnunternehmen. Zum Ein-
satz kommen je eine McHale Fusion 3
und eine Fusion 3 plus — zusammen
pressen die beiden jährlich etwa
15 500 Ballen, ausschließlich Silage.
Früher kam schon eine Fusion 2 zum
Einsatz. Rund 5 000 Ballen werden mit
Mantelfolie gebunden. Vorgespannt ist
ein MF 6480 oder ein Fendt 716 Vario
jeweils mit 118 kW/160 PS. Die Fusion

McHale Fusion 3 plus
Praktiker-
Urteile

3 plus ist mit der sechsreihigen Pickup aus-
gestattet, die eine sehr ordentliche Arbeit
leistet, nur breiter könnte sie sein.
„Die Maschine ist von Anfang bis Ende
durchdacht“, so Wilkens. „Insbesondere gilt
das für die Mantelfolienbindung: Die
Maschine legt die Folie über die Ballenkante.
Das kann keine andere Maschine, und die
Kunden honorieren es.“ Die Leistung stimmt
auch: Unter guten Bedingungen sind 68 Bal-
len pro Stunde fertig. Begeistert ist man
bei Wilkens auch von der Haltbarkeit der
McHale-Pressen. Die Fusion 2 beispielsweise
hatte 37 000 Ballen auf dem Buckel, noch
kein neues Lager erhalten und auch keine
Sensor-Schäden.

Sensationell schnelle
Ballenübergabe

„Meines Erachtens bietet die Fusion 3 plus
die schnellste Ballenübergabe am Markt“,
sagt Heinz-Peter Königs, Fahrer beim Lohn-
unternehmen Hartmut Henn. Probleme mit
der Übergabe hat er allenfalls dann festge-
stellt, wenn Heu mit vollem Pressdruck ver-
dichtet wird — was allerdings ja eher selten
der Fall ist. Beim Lohnunternehmen Henn
kommen alle drei Generationen der Fusion-
Festkammerpresse zum Einsatz. „Man sieht
die einzelnen Entwicklungsschritte deutlich,

die 3 plus reicht jetzt aber schon wirk-
lich nah an das Optimum“, so Königs, der
etwa 2 500 der jährlich gepressten Bal-
len mit Folie bindet.
Vorgespannt sind in der Regel ein Fendt
820 oder 724 Vario — das reicht selbst
auf den sehr hängigen Flächen bequem
aus. „Unsere Fahrer schätzen alle, dass
die Maschine einfach gehalten und ein-
fach zu fahren ist. Sie ist kompakt, wen-
dig und schlagkräftig. Alle Servicearbei-
ten kann man gut selbst durchführen,
und auch kleine Reparaturen sind kein
Problem — das lobt unsere Werkstatt“,
so Königs.

Heinz-Peter Königs presst bei
Lohnunternehmer Hartmut
Henn in 52152 Simmerath:
„Auch bei sehr schneller
Fahrt formt die Fusion 3 plus
hervorragende Ballen.“

Jannek und Ulrich Wilkens
aus 27404 Frankenborstel:
„Wir pressen ausschließlich
Silage, und vor allem auf
empfindlichen Moorböden
schätzen wir die Fusion 3
plus sehr.“

sich zwei weitere Rol-
len mitnehmen. Das
Einfädeln des jeweili-
gen Mediums ist ein-
fach und mit Aufkle-
bern gut erklärt. Nur
im Bedienterminal
muss man natürlich
zwischen Netz und

Das Terminal Expert-
Plus erlaubt die einfache
Bedienung der Maschine

mit Folientastern. Auf
dem blendfreien
Bildschirm sind
die wichtigsten
Informationen

kompakt
zusammen gefasst.

30profi 3/2015 www.profi.de

Praxistest

■ ■ Die Beleuchtung des Wickeltischs ist für
nächtliche Einsätze hervorragend.

■ ■ Alle Ketten haben Spannmarkierungen.

Fazit: Die McHale Fusion 3 plus hat uns
begeistert und die Maßstäbe verschoben —
vieles, was wir uns sonst gewünscht haben,
erfüllt die Fusion. Die irische Maschine ist
durchdacht und mit vielen Details ausgestat-
tet. So macht die Arbeit Spaß und man
schafft was. Kritikpunkte haben wir nur
wenige — was sich in der Tabelle „Testurteile“
widerspiegelt. Die Iren setzen mit der Fusion
3 plus Maßstäbe. Ebensolche Maßstäbe legt
der Vertriebspartner Tobias Häußer mit sei-
nem Team an — der Service ist top!

Gut gefallen hat uns auch, dass sich die Hel-
ligkeit des Terminals in zehn Stufen und die
Lautstärke der Signaltöne in fünf Stufen
individuell einstellen lässt.

Details in Kurzfassung:
■ ■ Alle Verschraubungen haben metrische

Schlüsselweiten.
■ ■ Durch einfache Umstellung kann die

Presse auch mit Ölumlauf statt mit Load-
sensing gefahren werden.

■ ■ Trotz des hohen Schwerpunkts hat man
jederzeit ein sicheres Fahrgefühl.

■ ■ Die gesamte Maschine macht einen ext-
rem stabilen Eindruck, sicherlich auch dank
des massiven Rahmens.

Flächen sicheren Halt, und die Befehle las-
sen sich sowohl per Folientaster als auch
per Touchscreen ansteuern. Alle wichtigen
Maschinenparameter sind sicht- und ansteu-
erbar. Insbesondere erhält der Fahrer auch
eine Information über die aktuelle Zapfwel-
lendrehzahl und über die Anzahl der aktu-
ell eingeschwenkten Messer.
Die Bedienstrukturen sind logisch aufge-
baut, die Netzlagen bzw. Wickelumdrehun-
gen — also die Dinge, an die man häufiger
ran muss — sind gut auffindbar und nicht in
irgendeinem Untermenü verborgen. Nur lei-
der kann man aus dem sonst guten Automa-
tik-Menü keine Parameterveränderungen
vornehmen — Klagen auf hohem Niveau.

www.profi.de

