

The image displays various Rexroth REFdrive 500 control units. On the left are two large vertical units with multiple buttons and a screen. In the center is a smaller vertical unit. To the right is a handheld unit with a screen and buttons. Below these are technical diagrams, including a motor control circuit diagram and a parameter table.

Funktionsplan REFdrive 500 - RD52 Motorgängung				Datum:	Firmware:	Blatt Nr.:
				2000-02-02	FWC-SR1700-200-02VRS-MS	22
4.0	kHz	2	R/W	off	U16	
500.0	Hz	0	Read	U16		
0	h	-	Read	S32		
0	min	-	Read	U16		
0.0	%	3	R/W	on	S16	
1)	A	0	Read	S32		
34	Lüfter Steuerung	0	1	0	1	R/W on U16

RD500 Drive Control Devices Field-oriented vector control RD52

Troubleshooting Guide: 05VRS

Title	RD500 Drive Control Devices Field-oriented vector control RD52
Type of Documentation	Troubleshooting Guide: 05VRS
Document Typecode	DOK-RD500*-RD52*05VRS*-WA01-EN-P
Internal File Reference	120-1950-B331-01/EN
Purpose of Documentation	<p>This document is designed to assist maintenance personnel in identifying errors with the machinery.</p> <ul style="list-style-type: none"> • help in understanding error messages • help in finding the causes of errors • describe the procedure for trouble shooting • simplify the process of establishing contact with the Customer service department

Record of Revisions

Description	Release Date	Notes
DOK-RD500*-RD52*05VRS*-WA01-EN-P	01.2003	First edition

Copyright	© 2003 Indramat Refu GmbH Copying this document, giving it to others and the use or communication of the contents thereof without express authority, are forbidden. Offenders are liable for the payment of damages. All rights are reserved in the event of the grant of a patent or the registration of a utility model or design (DIN 34-1).
Validity	The specified data is for product description purposes only and may not be deemed to be guaranteed unless expressly confirmed in the contract. All rights are reserved with respect to the content of this documentation and the availability of the product.
Published by	Indramat Refu GmbH Uracher Strasse 91 • D-72555 Metzingen Telephone +49 (0)71 23/9 69-0 • Fax +49 (0)71 23/9 69-1 20 http://www.boschrexroth.de/ Dept. Development ENG (JR)
Note	This document has been printed on chlorine-free bleached paper.

List of contents

1	Troubleshooting	1-1
1.1	Self-test routine - fault messages	1-1
1.2	Warnings	1-1
1.3	Faults.....	1-1
	Fault acknowledgement	1-1
1.4	List of the warning and fault messages.....	1-2
1.5	Warning and fault messages – cause and remedy / comment.....	1-4
2	Service & Support	2-1
2.1	Indramat Refu GmbH.....	2-1
2.2	Internet	2-1
2.3	Vor der Kontaktaufnahme... - Before contacting us.....	2-1
2.4	Kundenbetreuungsstellen - Sales & Service Facilities	2-2

1 Troubleshooting

1.1 Self-test routine - fault messages

The system executes a self-test routine after the initialization routine. Individual sections of the microcomputer system, e.g. the EEPROM, are checked and data read-in from the power control board.

1.2 Warnings

If a warning occurs, the warning message is displayed, alternating with the programmed operating display. The warning bit can be output at a digital input. If the drive converter is not to be powered-up, this warning must be logically combined in the free parameterization.

Note: The warning bit (D1737) is set, and can be logically combined in a digital output or also in the unit, e. g. to prevent the drive unit from being powered-up.

1.3 Faults

Fixed program and parameterizable limit values are continuously monitored in operation. In order to protect the power section against damage, when a limit value is violated, the drive unit is always powered-down and the appropriate fault message displayed.

For REFUdrive 500 drive converters, with three-phase supply, when a fault appears, the main contactor is opened, and the power section goes into a no-voltage condition. The appropriate fault message is displayed.

The fault is displayed with the red LED "Alarm" on the front of the unit.

Fault messages are saved in the fault memory and are not lost when the power fails. The fault memory is called in the monitor (handling, refer to Section 5). The last 10 faults are saved in the fault memory. The last fault is memory location S0, and the oldest is in memory location S9. A new fault is always saved in memory location S0. All of the older faults are shifted one position upwards in the memory. This means that the fault at memory location S9 is lost.

Fault acknowledgement

After a fault trip, the drive unit cannot be powered-up again until the fault has been acknowledged. The fault cannot be acknowledged as long as the cause of the fault is still present. Once the cause of the fault has been removed, the fault can be acknowledged after a set timer has expired (P0093, factory setting 1 sec.).

There are various ways of acknowledging a fault message:

- Press the **Esc** key on the operator field.
- Press key S9 "Fault acknowledgement" on the control card.
- Using a digital input: Connect an H signal at the digital input, connect non-inverted D parameters to the selected digital input in P0050.07.
- Via the serial RS485 interface; transfer control word with bit 7 set to "high".

1.4 List of the warning and fault messages

No.	Messages	Warning	Fault
1	External	x	x
3	DC link voltage too high		x
4	DC link voltage too low	x	x
7	Overtemperature, drive unit	x	x
8	Brake resistor		x
9	Main contactor		x
10	Pre-charging		x
11	New EEPROM		x
13	Power section	x	x
14	Inverter		x
15	Power supply		x
16	Internal DSP comm. (communications)		x
17	Overspeed	x	x
18	Ground fault		x
19	EEPROM data	x	x
20	Internal DSP. ack. (receive acknowledg.)		x
21	Internal WS comm. (communications)		x
22	NTC power section		x
23	Motor encoder		x
24	SI1 time monitoring	x	x
25	SI2 function	x	x
26	SI2 time monitoring	x	x
28	Overtemperature, motor	x	x
30	Drive converter, version		x
31	Brake resistor, overload	x	x
39	On for start inhibit		x
40	Switched-mode power supply section		x
41	Drive converter <==> WS new		x
44	SI4 function	x	x
45	SI4 time monitoring	x	x
47	Start inhibit active	x	
48	module overtemp.	X	X
49	DC-link asymmetry	X	X
50, 51	Phase V, Phase W		X
52, 53, 54, 55, 56, 57, 58	External1, External 2, External 3, External 4, External 5, External 6, External 7	X	X

59	SI6 timeout	X	X
60	SynchroLink timeout	X	X
63	Output current EN81 – for future use		
64	DC link discharge – for future use		

Fig. 1-1: Fault messages

1.5 Warning and fault messages – cause and remedy / comment

No	Designation	Message
	Cause	Remedy / comment
1	External	Warning / fault
	If a digital input was assigned the “No external fault” function, and there is no 24V signal at the digital input, then the drive unit is shutdown with “External” fault (wire breakage-proof).	Determine the cause of the signal loss in the system and rectify.
3	DC link voltage too high	Fault
	The motor regenerates into the DC link for regenerative operation. Limit value: $V_{DClinkmax}$ (P0095) was exceeded. The ramp-down ramp time was set too short.	If the fault occurs when braking, set the down ramp of the ramp-function generator slower (P0280). Check the brake resistor with the ohmmeter (if the W option is available), use a higher-rating external brake resistor. Check that the brake resistor is selected (P0036)
4	DC link voltage too low	Warning / fault
	During operation, the DC link voltage drops below the limit value $V_{DClinkmin}$ (P0094) Line supply dip or power failure Main contactor contacts interrupted. Defective line supply rectifier	Check the line supply voltage using an oscilloscope.
7	Overtemperature, drive unit	Warning / fault
	The measured heatsink (cooling system) temperature of the power section or the rectifier is too high. An alarm is displayed if the heatsink (cooling system) temperature exceeds 65 °C. The drive unit is fault tripped (shutdown) if the temperature exceeds 70 °C. The temperature difference between the warning and the fault trip (shutdown) can be changed in parameter P0086. The actual heatsink (cooling system) temperatures can be displayed with the monitor (power section = D1870 and rectifier = D2029). Ambient temperature > 40 °C Defective fan Air filter blocked Defective NTC (temperature sensor) Incorrectly set fan control	Example for an incorrectly set fan control in P0034: The function is set to “Automatic” and the threshold value in P0035 is set too high. Reduce the threshold value.
8	Brake resistor	Fault
	When the brake resistor is controlled, there is no checkback signal. The switching transistor or possibly the brake resistor is defective.	Check the brake resistor switching transistor between terminals F and D using a multimeter. If the brake resistor switching transistor is OK, then the following: must be measured: From F to D: Reverse voltage, from D to F: Diode conducting-state voltage
9	Main contactor	Fault
	The main contactor does not pull-in, drops-out in operation or does not provide a checkback signal.	Check the main contactor control voltage. Check the auxiliary contact for the checkback signal.

No	Designation	Message
	Cause	Remedy / comment
10	Pre-charging	Fault
	<p>After powering-up, the DC link voltage charge-up characteristic is monitored. The pre-charging operation is interrupted if inadmissible deviations occur. Short-circuit between terminals C and D (DC link voltage) or C-PE or D-PE.</p> <p>Only for option W, brake resistor: Short-circuit between F and C.</p> <p>Only for option V, electronics standby supply active but there is no line supply voltage.</p>	<p>Check the following, whether the line supply voltage is present whether there is a short-circuit between terminals C and D or C-PE and D-PE.</p> <p>Comment: After acknowledging the "Pre-charging" fault, the drive unit can only be powered-up after 30 seconds, in order to protect the pre-charging resistors against overheating.</p>
11	New EEPROM	Fault
	The bit pattern, loaded in the factory in the EEPROM was not recognized by the processor control.	Please contact Customer Service.
13	Power section	Fault
	Power section fault, which was not specified in more detail.	Please contact Customer Service.
14	Inverter	Fault
	<p>This fault is initiated when an overcurrent threshold responds and protects the power section transistors.</p> <p>Causes outside the drive unit:</p> <p>Defective motor</p> <p>Defective motor cable.</p> <p>Defective speed encoder or encoder cable.</p> <p>Incorrectly connected encoder cable.</p>	<p>Disconnect the motor cable, enable the inverter. If a fault no longer occurs, then, it is highly probable that the problem lies on the motor side. Replace the motor. Check the encoder signal using the display or REFUwin under no-load operating conditions, or by manually rotating the motor shaft.</p> <p>Measure with REFUwin "Oscilloscope function": Parameter D1850, speed controller setpoint.</p>
	<p>Cause in the parameterization:</p> <p>Incorrect motor data have been parameterized.</p> <p>Incorrect current controller setting</p> <p>Incorrect encoder setting (P0130)</p> <p>Only for option S, sinusoidal filter: The pulse frequency (P0026) is less than 8 kHz; this means that the sinusoidal filter can go into resonance, resulting in high currents.</p>	<p>Check the motor data in Quick Setup. Carry-out the motor identification routine (P0189). The current controller automatically tunes itself (refer to the explanation in the function chart)</p> <p>Set the pulse frequency in the Quick Setup (P0026) to either 8 kHz or higher.</p>
	<p>Cause within the unit:</p> <p>Defective power section transistor.</p>	
15	Power supply	Fault
	<p>The switched-mode power supply voltage lies outside the limit values:</p> <p>Limit values for +15V = +13.5V - 15V = - 13.5V</p>	The switched-mode power supply is defective, or the load, caused by a defective module/board, is too high (also refer to the comment, regarding Fault 40, switched-mode power supply).
16	Internal DSP comm. (communications)	Fault
	Faulty communications with the digital signal processor on the control card	Please contact Customer Service.

No	Designation	Message
	Cause	Remedy / comment
17	Overspeed	Warning / fault
	<p>This fault is initiated if the speed encoder signal exceeds the selected threshold (P0395 n_{\max}: Fault).</p> <p>Cause outside the drive unit: Encoder system fault. The driven machine drives the motor above the speed threshold. Only for synchronous motors: incorrect motor phase assignment incorrect resolver angle setting.</p>	Measure the encoder signal using an oscilloscope or using the REFUwin "Oscilloscope" function (D1873)
	<p>Cause in the parameterization: Incorrect speed normalization.</p> <p>Incorrect speed threshold setting Incorrect speed controller setting (this can result in the speed overshooting).</p>	Check that P0390 (speed normalization) is set to the correct value, and if required change. Check the speed threshold in P0395. Check the speed controller settings in the Quick Setup or using the REFUwin "Oscilloscope" function.
18	Ground fault	Fault
	Ground fault at the inverter output terminals (U2, V2, W2) or excessively high capacitance with respect to ground due to long motor feeder cables.	
19	EEPROM data	Warning / fault
	<p>Cause in the parameterization: The control card was replaced and after initialization recognizes a new power section, which e.g. cannot supply the parameterized currents. This means that one or several parameters lie outside the tolerance range. The associated parameters are reset when acknowledging the standard drive unit values.</p>	<p>The appropriate parameter numbers can be viewed using P0061.XX, and the erroneous parameter values using P0062.XX.</p> <p>The fault can be removed by applying a special acknowledgement with P0060 (password level 3 , , and acknowledge with).</p> <p>A check must then be made as to whether the modified parameters match the application.</p> <p>When the parameterization is exited, save the values in the Eeprom.</p>
	<p>Cause in the drive converter: The fault can also occur, if the power fails during operation. In this case, the power section could send incorrect data to the control card.</p>	The fault may be able to be removed by powering-down and powering-up again or switching the standby power supply on and off. If this measure is not successful, please call Customer Service.
20	Internal DSP ackn. (receive acknowledgement)	Fault
	The internal processor coupling is faulted.	Fault acknowledgement; if this fault repeatedly occurs, then there is component fault, and it may be necessary to replace the control card.
21	Internal WS comm.	Fault
	Faulty communications between the processor board and power section. If the fault occurs immediately after powering-up during the self test, then it cannot be acknowledged.	Check the plug connection between the boards or replace the board/module.
22	NTC power section	Fault
	Wire breakage to the NTC on the heatsink in the power section or rectifier section; defective NTC; excessively high ohmic connection or connector has no contact	Check the connection; replace the connector, cable or NTC.

No	Designation	Message
	Cause	Remedy / comment
23	Motor encoder	Fault
	Incorrect encoder data parameterized Jumper S5 incorrectly inserted on SR17002 (refer to Fig. 4-11: Control terminals on the control board SR17002) The encoder feeder cable is interrupted. Defective encoder	Check that the encoder data in P0130 and P0131 are correct. Check that the encoder cable is not interrupted. Replace the encoder.
24	SS1 time monitoring	Warning / fault
	The control computer does not send any data within the parameterized response time (P0506)	Check the plug connector SI1 (RS485); extend the response time (P0506), select another response type (P0505).
25	SI2 function	Warning / fault
	Only for the optional interface card at option 1. The drive converter recognizes a physical fault on the interface cable from the higher-level control computer. Data transfer on the fieldbus is erroneous.	Check that the PPO type is correct (protocol type), along with the baud rate, parity, stop bit and slave address. If the bus fault/error occurs in the form of a warning or fault, then parameter P0509 can be used to suppress the warning or fault or both, i.e. the system can still be operated!
		Only for the CAN bus option: The protocols which are sent are monitored on the CAN-bus interface. If a bus error occurs more than 127 times, a warning is output. If a bus error occurs more than 255 times, a fault is output. The warning or fault which occurs or both messages can be masked using P0509, i.e. the system can still be operated.
		Only for the Profibus option: A selection can be made between "No action" and "Fault" using parameter P0524 when Clear Data is received. Caution: P0509 should be set to the "All active" function! This means that the control computer sends Clear Data if there is an invalid protocol or bus error.
		Only for the Interbus S option: The response time can be set in parameter P0518 and the monitoring time for a bus error in P0519. Index 0 = process data, Index 1 = PKW area.
26	SI2 time monitoring	Warning / fault
	Only for optional interface cards in option slot 1. The higher-level control computer does not send any data within the parameterized response time (P0527).	Check the plug connector SI2 Extend the response time (P0527), select another response type (P0526).
27	Analog input 1: <4mA	Warning / fault
	Cause outside the drive unit: Short-circuit or interrupted cable on the setpoint cable to the analog input or to the optional analog inputs (only for 4-20 mA or 2-10 V operation).	Check the setpoint cable
	Cause in the parameterization: Incorrect response type Incorrect operating mode	Check the response type in P0564 and P0752. Check the operating mode in P0201 and P0735.

No	Designation	Message
	Cause	Remedy / comment
28	Motor overtemperature	Warning / fault
	The drive converter recognizes an excessive resistance at terminals X15.1 and X15.2. The motor has overheated, temperature sensor defective, sensor cable is defective. Parameterization is erroneous.	Replace the sensor or sensor cable. Check the temperature evaluation parameter (P0385 – P0389) to ensure that it is correct. When KTY84 is selected, the actual motor temperature can be displayed in °C in the Monitor using D1872; when a PTC is selected, the actual ohmic value can be displayed using D1871.
30	Drive converter version?	Fault
	The control card and the firmware (flash Eprom) do not match	Please call Customer Service.
31	Pulsed resistor overload	Warning / fault
	The drive converter calculates a temperature image for the parameterized brake resistor. If the brake resistor is energized, then the drive converter calculates the assigned temperature. If the threshold value is exceeded, the drive converter signals pulsed resistor overload.	
	Cause outside the drive unit: Only for option W, brake resistor: The connected brake resistor has an excessively high ohmic resistance. A brake resistor is not connected. The connected brake resistor is too small for the energy which is regenerated into the DC link when braking.	Check the brake resistor.
	Cause in the parameterization: An excessively fast down ramp was set. The incorrect brake resistor was selected. Only for an external programmable brake resistor: The values for resistance, continuous power and/or thermal time constant were incorrectly parameterized.	Check the down ramp in P0280.0X Check whether the correct brake resistor was selected in P0036. Reference to REFU standard: A specific brake resistor is assigned to each drive converter output class. Check the values in P0623 to P0625. Maintain the max. braking time and the required no-load times (i.e. no braking) up to the next braking operation. The load diagram in the brake resistor option instructions can be used to calculate the braking and no-braking times.
39	On for start inhibit	Fault
	Sizes A to E: Contact X80.1 and X80.2 were opened during operation, or, with the terminal open-circuit, an On command was issued. Sizes G and H: Contact X80.170 and X80.171 were opened during operation, or, with the terminal open-circuit, an On command was issued.	

No	Designation	Message
	Cause	Remedy / comment
40	Switched-mode power section	Fault
	The switched-mode power section for the electronics supply does not provide a checkback signal.	Replace the defective switched-mode power supply. Depending on the drive unit type, the switched-mode power supply is located on the board: LT (power section), WS (inverter control), or SV (power supply).
41	Drive converter <==> WS new	
	If the control card is replaced in another unit with a higher or lower output or drive unit index, this is entered into the fault memory (the unit does not go into a fault condition!). A fault is output if the parameters lie outside the limit values (refer to Fault 19).	
44	SI4 function	Warning / fault
	Only for optional interface cards at option slot 2. The drive converter recognizes a physical fault on the interface cable from the higher-level control computer. Data transfer on the fieldbus is erroneous.	Check that the PPO type is correct (protocol type), along with the baud rate, parity, stop bit and slave address. If the bus fault/error occurs in the form of a warning or fault, then parameter P0745 can be used to suppress the warning or fault or both, i.e. the system can still be operated!
		Only for the CAN bus option: The protocols which are sent are monitored on the CAN-bus interface. If a bus error occurs more than 127 times, a warning is output. If a bus error occurs more than 255 times, a fault is output. The warning or fault which occurs or both messages can be masked using P0745, i.e. the system can still be operated.
		Only for the Profibus option: A selection can be made between "No action" and "Fault" using parameter P0524 when Clear Data is received. Caution: P0745 should be set to the "All active" function! This means that the control computer sends Clear Data if there is an invalid protocol or bus error.
		Only for the Interbus S option: The response time can be set in parameter P0518 and the monitoring time for a bus error in P0519. Index 0 = process data, Index 1 = PKW area.
45	SI4 time monitoring	Warning / fault
	Only for optional interface cards in option slot 2. The higher-level control computer does not send any data within the parameterized response time.	Check the plug connector SI4 Extend the response time (P0747), select another response type (P0746).
47	Start inhibit active	Warning
	Start inhibit was activated.	The drive unit cannot be powered-up when this warning is present. If the inverter is enabled, the fault "On for start inhibit" is output.

No	Designation	Message
	Cause	Remedy / comment
48	module overtemp.	
	<p>The measured IGBT temperature of the power section or the rectifier is too high. Possible reasons: Ambient temperature > 40 °C Defective fan Air filter blocked Defective NTC (temperature sensor) Incorrectly set fan control</p>	<p>Example for an incorrectly set fan control in P0034: The function is set to "Automatic" and the threshold value in P0035 is set too high. Reduce the threshold value.</p>
49	DC-link asymmetry	
	The asymmetry checking has detected an error.	Please contact Customer Service.
50, 51	Phase V, Phase W	
	<p>This fault is initiated when an overcurrent threshold responds and protects the power section transistors. Causes outside the drive unit: Defective motor Defective motor cable. Defective speed encoder or encoder cable. Incorrectly connected encoder cable.</p>	<p>Disconnect the motor cable, enable the inverter. If a fault no longer occurs, then, it is highly probable that the problem lies on the motor side. Replace the motor. Check the encoder signal using the display or REFUwin under no-load operating conditions, or by manually rotating the motor shaft. Measure with REFUwin "Oscilloscope function": Parameter D1850, speed controller setpoint.</p>
	<p>Cause in the parameterization: Incorrect motor data have been parameterized. Incorrect current controller setting Incorrect encoder setting (P0130) Only for option S, sinusoidal filter: The pulse frequency (P0026) is less than 8 kHz; this means that the sinusoidal filter can go into resonance, resulting in high currents.</p>	<p>Check the motor data in Quick Setup. Carry-out the motor identification routine (P0189). The current controller automatically tunes itself (refer to the explanation in the function chart) Set the pulse frequency in the Quick Setup (P0026) to either 8 kHz or higher.</p>
	<p>Cause within the unit: Defective power section transistor.</p>	
52, 53, 54, 55, 56, 57, 58	External1, External 2, External 3, External 4, External 5, External 6, External 7	
	If a digital input was assigned the "No external fault" function, and there is no 24V signal at the digital input, then the drive unit is shutdown with "External" fault (wire breakage-proof).	Determine the cause of the signal loss in the system and rectify.

No	Designation	Message
	Cause	Remedy / comment
59	SI6 timeout	
	Only for interface SS6 (X13) No telegram received within the parameterized response time (P1275)	Check the plug connector X13 Extend the response time (P1275), select another response type (P1276).
60	SynchroLink timeout	
	Only for interface SynchroLink SS7 No telegram received within the parameterized response time (P0497).	Check the plug connector Extend the response time (P0497), select another response type (P0496).
63	Output current EN81 – for future use	
64	DC link discharge – for future use	

2 Service & Support

2.1 Indramat Refu GmbH

Adresse: Indramat Refu GmbH
Uracher Straße 91
72555 Metzingen

Postadresse: 72545 Metzingen – Postfach 1554

Telefon: +49 (0)7123/969-0

Telefax: +49 (0)7123/969-120

Kundendienst - Service

Service Hotline: +49 (0)7123/969-200 (an Werktagen von 8 – 17 Uhr)

Service Telefax: +49 (0)7123/969-220

E-Mail: service.brc-mg@boschrexroth.de

2.2 Internet

Unter www.boschrexroth.de finden Sie ergänzende Hinweise zu Service, Reparatur und Training sowie die **aktuellen** Adressen *) unserer auf den folgenden Seiten aufgeführten Vertriebs- und Servicebüros.

Verkaufsniederlassungen

Niederlassungen mit Kundendienst

Außerhalb Deutschlands nehmen Sie bitte zuerst Kontakt mit unserem für Sie nächstgelegenen Ansprechpartner auf.

*) Die Angaben in der vorliegenden Dokumentation können seit Drucklegung überholt sein.

At www.boschrexroth.de you may find additional notes about service, repairs and training in the Internet, as well as the **actual** addresses *) of our sales- and service facilities figuring on the following pages.

sales agencies

offices providing service

Please contact our sales / service office in your area first.

*) Data in the present documentation may have become obsolete since printing.

2.3 Vor der Kontaktaufnahme... - Before contacting us...

Wir können Ihnen schnell und effizient helfen wenn Sie folgende Informationen bereithalten:

1. detaillierte Beschreibung der Störung und der Umstände.
2. Angaben auf dem Typenschild der betreffenden Produkte, insbesondere Typenschlüssel und Seriennummern.
3. Tel./Faxnummern und e-Mail-Adresse, unter denen Sie für Rückfragen zu erreichen sind.

For quick and efficient help, please have the following information ready:

1. Detailed description of the failure and circumstances.
2. Information on the type plate of the affected products, especially type codes and serial numbers.
3. Your phone/fax numbers and e-mail address, so we can contact you in case of questions.

2.4 Kundenbetreuungsstellen - Sales & Service Facilities

Deutschland – Germany

vom Ausland:

(0) nach Landeskennziffer weglassen!

from abroad:

don't dial (0) after country code!

Vertriebsgebiet Mitte Germany Centre Rexroth Indramat GmbH Bgm.-Dr.-Nebel-Str. 2 / Postf. 1357 97816 Lohr am Main / 97803 Lohr Kompetenz-Zentrum Europa Tel.: +49 (0)9352 40-0 Fax: +49 (0)9352 40-4885	SERVICE CALL ENTRY CENTER MO – FR von 07:00 - 18:00 Uhr from 7 am – 6 pm Tel. +49 (0) 9352 40 50 60 service@boschrexroth.de	SERVICE HOTLINE MO – FR von 17:00 - 07:00 Uhr from 5 pm - 7 am + SA / SO Tel.: +49 (0)172 660 04 06 oder / or Tel.: +49 (0)171 333 88 26	SERVICE ERSATZTEILE / SPARES verlängerte Ansprechzeit - extended office time - ♦ nur an Werktagen - only on working days - ♦ von 07:00 - 18:00 Uhr - from 7 am - 6 pm - Tel. +49 (0) 9352 40 42 22
Vertriebsgebiet Süd Germany South Rexroth Indramat GmbH Landshuter Allee 8-10 80637 München Tel.: +49 (0)89 127 14-0 Fax: +49 (0)89 127 14-490	Vertriebsgebiet West Germany West Bosch Rexroth AG Regionalzentrum West Borsigstrasse 15 40880 Ratingen Tel.: +49 (0)2102 409-0 Fax: +49 (0)2102 409-406	Gebiet Südwest Germany South-West Bosch Rexroth AG Service-Regionalzentrum Süd-West Siemensstr. 1 70736 Fellbach Tel.: +49 (0)711 51046-0 Fax: +49 (0)711 51046-248	Gebiet Südwest Germany South-West Bosch Rexroth AG Regionalzentrum Südwest Ringstrasse 70 / Postfach 1144 70736 Fellbach / 70701 Fellbach Tel.: +49 (0)711 57 61-100 Fax: +49 (0)711 57 61-125
Vertriebsgebiet Nord Germany North Bosch Rexroth AG Walsroder Str. 93 30853 Langenhagen Tel.: +49 (0) 511 72 66 57-0 Service: +49 (0) 511 72 66 57-256 Fax: +49 (0) 511 72 66 57-93 Service: +49 (0) 511 72 66 57-95	Vertriebsgebiet Mitte Germany Centre Bosch Rexroth AG Regionalzentrum Mitte Waldecker Straße 13 64546 Mörfelden-Walldorf Tel.: +49 (0) 61 05 702-3 Fax: +49 (0) 61 05 702-444	Vertriebsgebiet Ost Germany East Bosch Rexroth AG Beckerstraße 31 09120 Chemnitz Tel.: +49 (0)371 35 55-0 Fax: +49 (0)371 35 55-333	Vertriebsgebiet Ost Germany East Bosch Rexroth AG Regionalzentrum Ost Walter-Köhn-Str. 4d 04356 Leipzig Tel.: +49 (0)341 25 61-0 Fax: +49 (0)341 25 61-111

Europa (West) - Europe (West)

vom Ausland: (0) nach Landeskennziffer weglassen, **Italien:** 0 nach Landeskennziffer mitwählen
from abroad: don't dial (0) after country code, **Italy:** dial 0 after country code

Austria - Österreich Bosch Rexroth GmbH Bereich Indramat Stachegasse 13 1120 Wien Tel.: +43 (0)1 985 25 40 Fax: +43 (0)1 985 25 40-93	Austria – Österreich Bosch Rexroth GmbH Gesch.ber. Rexroth Indramat Industriepark 18 4061 Pasching Tel.: +43 (0)7221 605-0 Fax: +43 (0)7221 605-21	Belgium - Belgien Bosch Rexroth AG Electric Drives & Controls Industrielaan 8 1740 Ternat Tel.: +32 (0)2 5830719 - service: +32 (0)2 5830717 Fax: +32 (0)2 5830731 indramat@boschrexroth.be	Denmark - Dänemark BEC A/S Zinkvej 6 8900 Randers Tel.: +45 (0)87 11 90 60 Fax: +45 (0)87 11 90 61
Great Britain – Großbritannien Bosch Rexroth Ltd. Rexroth Indramat Division Broadway Lane, South Cerney Cirencester, Glos GL7 5UH Tel.: +44 (0)1285 863000 Fax: +44 (0)1285 863030 sales@boschrexroth.co.uk service@boschrexroth.co.uk	Finland - Finnland Bosch Rexroth Oy Rexroth Indramat division Ansatie 6 017 40 Vantaa Tel.: +358 (0)9 84 91-11 Fax: +358 (0)9 84 91-13 60	France - Frankreich Bosch Rexroth S.A. Division Rexroth Indramat Avenue de la Trentaine (BP. 74) 77503 Chelles Cedex Tel.: +33 (0)164 72-70 00 Fax: +33 (0)164 72-63 00 Hotline: +33 (0)608 33 43 28	France - Frankreich Bosch Rexroth S.A. Division Rexroth Indramat ZI de Thibaud, 20 bd. Thibaud (BP. 1751) 31084 Toulouse Tel.: +33 (0)5 61 43 61 87 Fax: +33 (0)5 61 43 94 12
France - Frankreich Bosch Rexroth S.A. Division Rexroth Indramat 91, Bd. Irène Joliot-Curie 69634 Vénissieux – Cedex Tel.: +33 (0)4 78 78 53 65 Fax: +33 (0)4 78 78 53 62	Italy - Italien Bosch Rexroth S.p.A. Via G. Di Vittoria, 1 20063 Cernusco S/N.MI Tel.: +39 02 92 365 1 +39 02 92 365 326 Fax: +39 02 92 365 500 +39 02 92 365 516378	Italy - Italien Bosch Rexroth S.p.A. Via Paolo Veronesi, 250 10148 Torino Tel.: +39 011 224 88 11 Fax: +39 011 224 88 30	Italy - Italien Bosch Rexroth S.p.A. Via del Progresso, 16 (Zona Ind.) 35020 Padova Tel.: +39 049 8 70 13 70 Fax: +39 049 8 70 13 77
Italy - Italien Bosch Rexroth S.p.A. Via Mascia, 1 80053 Castellammare di Stabia NA Tel.: +39 081 8 71 57 00 Fax: +39 081 8 71 68 85	Italy - Italien Bosch Rexroth S.p.A. Viale Oriani, 38/A 40137 Bologna Tel.: +39 051 34 14 14 Fax: +39 051 34 14 22	Netherlands – Niederlande/Holland Bosch Rexroth B.V. Kruisbroeksestraat 1 (P.O. Box 32) 5281 RV Boxtel Tel.: +31 (0)411 65 19 51 Fax: +31 (0)411 65 14 83 www.boschrexroth.nl	Netherlands - Niederlande/Holland Bosch Rexroth Services B.V. Technical Services Kruisbroeksestraat 1 (P.O. Box 32) 5281 RV Boxtel Tel.: +31 (0)411 65 19 51 Fax: +31 (0)411 67 78 14 services@boschrexroth.nl
Norway - Norwegen Bosch Rexroth AS Rexroth Indramat Division Berghagan 1 or: Box 3007 1405 Ski-Langhus 1402 Ski Tel.: +47 (0)64 86 41 00 Fax: +47 (0)64 86 90 62 jul.ruud@rexroth.no	Spain - Spanien Bosch Rexroth S.A. División Rexroth Indramat Centro Industrial Santiga Obradors s/n 08130 Santa Perpetua de Mogoda Barcelona Tel.: +34 9 37 47 94 00 Fax: +34 9 37 47 94 01	Spain – Spanien Goimendi S.A. División Rexroth Indramat Parque Empresarial Zuatzu C/ Francisco Grandmontagne no.2 20018 San Sebastian Tel.: +34 9 43 31 84 21 - service: +34 9 43 31 84 56 Fax: +34 9 43 31 84 27 - service: +34 9 43 31 84 60 sat.indramat@goimendi.es	Sweden - Schweden Rexroth Mecman Svenska AB Rexroth Indramat Division - Varuvägen 7 (Service: Konsumentvägen 4, Älfsjö) 125 81 Stockholm Tel.: +46 (0)8 727 92 00 Fax: +46 (0)8 647 32 77
Sweden - Schweden Rexroth Mecman Svenska AB Indramat Support Ekvändan 7 254 67 Helsingborg Tel.: +46 (0) 42 38 88 -50 Fax: +46 (0) 42 38 88 -74	Switzerland West - Schweiz West Bosch Rexroth Suisse SA Département Rexroth Indramat Rue du village 1 1020 Renens Tel.: +41 (0)21 632 84 20 Fax: +41 (0)21 632 84 21	Switzerland East - Schweiz Ost Bosch Rexroth Schweiz AG Geschäftsbereich Indramat Hemrietstrasse 2 8863 Buttikon Tel. +41 (0) 55 46 46 111 Fax +41 (0) 55 46 46 222	

Europa (Ost) - Europe (East)

vom Ausland: (0) nach Landeskennziffer weglassen
from abroad: don't dial (0) after country code

Czech Republic - Tschechien Bosch -Rexroth, spol.s.r.o. Hviezdoslavova 5 627 00 Brno Tel.: +420 (0)5 48 126 358 Fax: +420 (0)5 48 126 112	Czech Republic - Tschechien DEL a.s. Strojírenská 38 591 01 Zdar nad Sázavou Tel.: +420 566 64 3144 Fax: +420 566 62 1657	Hungary - Ungarn Bosch Rexroth Kft. Angol utca 34 1149 Budapest Tel.: +36 (1) 422 3200 Fax: +36 (1) 422 3201	Poland – Polen Bosch Rexroth Sp.zo.o. ul. Staszica 1 05-800 Pruszków Tel.: +48 22 738 18 00 – service: +48 22 738 18 46 Fax: +48 22 758 87 35 – service: +48 22 738 18 42
Poland – Polen Bosch Rexroth Sp.zo.o. Biuro Poznan ul. Dabrowskiego 81/85 60-529 Poznan Tel.: +48 061 847 64 62 /-63 Fax: +48 061 847 64 02	Romania - Rumänien East Electric S.R.L. B-dul Basarabie, nr.250, sector 3 73429 Bucuresti Tel./Fax: +40 (0)21 255 35 07 +40 (0)21 255 77 13 Fax: +40 (0)21 725 61 21 est@mb.roknet.ro	Romania - Rumänien Bosch Rexroth Sp.zo.o. Str. Drobety nr. 4-10, app. 14 70258 Bucuresti, Sector 2 Tel.: +40 (0)1 210 48 25 +40 (0)1 210 29 50 Fax: +40 (0)1 210 29 52	Russia - Russland Bosch Rexroth OOO Wjatskaja ul. 27/15 127015 Moskau Tel.: +7-095-785 74 78 +7-095 785 74 79 Fax: +7 095 785 74 77 laura.kanina@boschrexroth.ru
Russia - Russland ELMIS 10, Internationalnaya 246640 Gomel, Belarus Tel.: +375/ 232 53 42 70 +375/ 232 53 21 69 Fax: +375/ 232 53 37 69 elmis ltd@yahoo.com	Turkey - Türkei Bosch Rexroth Otomasyon San & Tic. A..S. Fevzi Cakmak Cad No. 3 34630 Sefaköy Istanbul Tel.: +90 212 541 60 70 Fax: +90 212 599 34 07	Slowenia - Slowenien DOMEL Otoki 21 64 228 Zelezniki Tel.: +386 5 5117 152 Fax: +386 5 5117 225 brane.ozebek@domel.si	

Africa, Asia, Australia – incl. Pacific Rim

<p>Australia - Australien</p> <p>AIMS - Australian Industrial Machinery Services Pty. Ltd. 28 Westside Drive Laverton North Vic 3026 Melbourne</p> <p>Tel.: +61 3 93 243 321 Fax: +61 3 93 243 329 Hotline: +61 4 19 369 195 terryobrien@aimservices.com.au</p>	<p>Australia - Australien</p> <p>Bosch Rexroth Pty. Ltd. No. 7, Endeavour Way Braeside Victoria, 31 95 Melbourne</p> <p>Tel.: +61 3 95 80 39 33 Fax: +61 3 95 80 17 33 mel@rexroth.com.au</p>	<p>China</p> <p>Shanghai Bosch Rexroth Hydraulics & Automation Ltd. Waigaoqiao, Free Trade Zone No.122, Fu Te Dong Yi Road Shanghai 200131 - P.R.China</p> <p>Tel.: +86 21 58 66 30 30 Fax: +86 21 58 66 55 23 richard.vang_sh@boschrexroth.com.cn gf.zhu_sh@boschrexroth.com.cn</p>	<p>China</p> <p>Shanghai Bosch Rexroth Hydraulics & Automation Ltd. 4/f, Marine Tower No.1, Pudong Avenue Shanghai 200120 - P.R.China</p> <p>Tel.: +86 21 68 86 15 88 Fax: +86 21 58 40 65 77</p>
<p>China</p> <p>Bosch Rexroth China Ltd. 15/F China World Trade Center 1, Jianguomenwai Avenue Beijing 100004, P.R.China</p> <p>Tel.: +86 10 65 05 03 80 Fax: +86 10 65 05 03 79</p>	<p>China</p> <p>Bosch Rexroth China Ltd. Guangzhou Repres. Office Room 1014-1016, Metro Plaza, Tian He District, 183 Tian He Bei Rd Guangzhou 510075, P.R.China</p> <p>Tel.: +86 20 8755-0030 +86 20 8755-0011 Fax: +86 20 8755-2387</p>	<p>China</p> <p>Bosch Rexroth (China) Ltd. A-5F., 123 Lian Shan Street Sha He Kou District Dalian 116 023, P.R.China</p> <p>Tel.: +86 411 46 78 930 Fax: +86 411 46 78 932</p>	<p>China</p> <p>Melchers GmbH BRC-SE, Tightening & Press-fit 13 Floor Est Ocean Centre No.588 Yanan Rd. East 65 Yanan Rd. West Shanghai 200001</p> <p>Tel.: +86 21 6352 8848 Fax: +86 21 6351 3138</p>
<p>Hongkong</p> <p>Bosch Rexroth (China) Ltd. 6th Floor, Yeung Yiu Chung No.6 Ind Bldg. 19 Cheung Shun Street Cheung Sha Wan, Kowloon, Hongkong</p> <p>Tel.: +852 22 62 51 00 Fax: +852 27 41 33 44 alexis.siu@boschrexroth.com.hk</p>	<p>India - Indien</p> <p>Bosch Rexroth (India) Ltd. Rexroth Indramat Division Plot. A-58, TTC Industrial Area Thane Turbhe Midc Road Mahape Village Navi Mumbai - 400 701</p> <p>Tel.: +91 22 7 61 46 22 Fax: +91 22 7 68 15 31</p>	<p>India - Indien</p> <p>Bosch Rexroth (India) Ltd. Rexroth Indramat Division Plot. 96, Phase III Peenya Industrial Area Bangalore - 560058</p> <p>Tel.: +91 80 41 70 211 Fax: +91 80 83 94 345 mohanvelu.t@boschrexroth.co.in</p>	<p>India - Indien</p> <p>Bosch Rexroth (India) Ltd. 1st Floor, S-10 Green Park ext. Market New Delhi – 110016</p> <p>Tel.: +91 1 16 56 68 88 Fax: +91 1 16 56 68 87</p>
<p>Indonesia - Indonesien</p> <p>PT. Rexroth Wijayakusuma Building # 202, Cilandak Commercial Estate Jl. Cilandak KKO, Jakarta 12560</p> <p>Tel.: +62 21 7891169 (5 lines) Fax: +62 21 7891170 - 71</p>	<p>Japan</p> <p>Bosch Rexroth Automation Corp. Service Center Japan Yutakagaoka 1810, Meito-ku, NAGOYA 465-0035, Japan</p> <p>Tel.: +81 52 777 88 41 +81 52 777 88 53 +81 52 777 88 79 Fax: +81 52 777 89 01</p>	<p>Japan</p> <p>Bosch Rexroth Automation Corp. Rexroth Indramat Division 1F, I.R. Building Nakamachidai 4-26-44, Tsuzuki-ku YOKOHAMA 224-0041, Japan</p> <p>Tel.: +81 45 942 72 10 Fax: +81 45 942 03 41</p>	<p>Korea</p> <p>Bosch Rexroth-Korea Ltd. Electric Drives and Controls Bongwoo Bldg. 7FL, 31-7, 1Ga Jangchoong-dong, Jung-gu Seoul, 100-391</p> <p>Tel.: +82 234 061 813 Fax: +82 222 641 295</p>
<p>Korea</p> <p>Bosch Rexroth-Korea Ltd. 1515-14 Dadae-Dong, Saha-Ku Rexroth Indramat Division Pusan Metropolitan City, 604-050</p> <p>Tel.: +82 51 26 00 741 Fax: +82 51 26 00 747 gyhan@rexrothkorea.co.kr</p>	<p>Malaysia</p> <p>Bosch Rexroth Sdn.Bhd. 11, Jalan U8/82, Seksyen U8 40150 Shah Alam Selangor, Malaysia</p> <p>Tel.: +60 3 78 44 80 00 Fax: +60 3 78 45 48 00 hockhwa@hotmail.com rexroth1@tm.net.my</p>	<p>Singapore - Singapur</p> <p>Bosch Rexroth Pte Ltd 15D Tuas Road Singapore 638520</p> <p>Tel.: +65 68 61 87 33 Fax: +65 68 61 18 25 saniay.nemade@boschrexroth.com.sg</p>	<p>South Africa - Südafrika</p> <p>TECTRA Automation (Pty) Ltd. 71 Watt Street, Meadowdale Edenvale 1609</p> <p>Tel.: +27 11 971 94 00 Fax: +27 11 971 94 40 Hotline: +27 82 903 29 23 georgv@tectra.co.za</p>
<p>Taiwan</p> <p>Rexroth Uchida Co., Ltd. No.17, Alley 24, Lane 737 Cheng Bei 1 Rd., Yungkang Tainan Hsien</p> <p>Tel.: +886 6 25 36 565 Fax: +886 6 25 34 754 indra.charlie@msa.hinet.net</p>	<p>Thailand</p> <p>NC Advance Technology Co. Ltd. 59/76 Moo 9 Ramintra road 34 Tharang, Bangkhen, Bangkok 10230</p> <p>Tel.: +66 2 943 70 62 +66 2 943 71 21 Fax: +66 2 509 23 62 sonkawin@hotmail.com</p>		

Nordamerika – North America

USA Headquarters - Hauptniederlassung Bosch Rexroth Corporation Rexroth Indramat Division 5150 Prairie Stone Parkway Hoffman Estates, IL 60192-3707 Tel.: +1 847 6 45 36 00 Fax: +1 847 6 45 62 01 servicebrc@boschrexroth-us.com repairbrc@boschrexroth-us.com	USA Central Region - Mitte Bosch Rexroth Corporation Rexroth Indramat Division Central Region Technical Center 1701 Harmon Road Auburn Hills, MI 48326 Tel.: +1 248 3 93 33 30 Fax: +1 248 3 93 29 06	USA Southeast Region - Südwest Bosch Rexroth Corporation Rexroth Indramat Division Southeastern Technical Center 3625 Swiftwater Park Drive Suwanee, Georgia 30124 Tel.: +1 770 9 32 32 00 Fax: +1 770 9 32 19 03	USA SERVICE-HOTLINE - 7 days x 24hrs - +1-800-860-1055
USA East Region – Ost Bosch Rexroth Corporation Rexroth Indramat Division Charlotte Regional Sales Office 14001 South Lakes Drive Charlotte, North Carolina 28273 Tel.: +1 704 5 83 97 62 +1 704 5 83 14 86	USA Northeast Region – Nordost Bosch Rexroth Corporation Rexroth Indramat Division Northeastern Technical Center 99 Rainbow Road East Granby, Connecticut 06026 Tel.: +1 860 8 44 83 77 Fax: +1 860 8 44 85 95	USA West Region – West Bosch Rexroth Corporation 7901 Stoneridge Drive, Suite 220 Pleasant Hill, California 94588 Tel.: +1 925 227 10 84 Fax: +1 925 227 10 81	
Canada East - Kanada Ost Bosch Rexroth Canada Corporation Burlington Division 3426 Mainway Drive Burlington, Ontario Canada L7M 1A8 Tel.: +1 905 335 55 11 Fax: +1 905 335-41 84 michael.moro@boschrexroth.ca	Canada West - Kanada West Bosch Rexroth Canada Corporation 5345 Goring St. Burnaby, British Columbia Canada V7J 1R1 Tel.: +1 604 205-5777 Fax: +1 604 205-6944 david.gunby@boschrexroth.ca	Mexico Bosch Rexroth Mexico S.A. de C.V. Calle Neptuno 72 Unidad Ind. Vallejo 07700 Mexico, D.F. Tel.: +52 5 754 17 11 +52 5 754 36 84 +52 5 754 12 60 Fax: +52 5 754 50 73 +52 5 752 59 43 mariofelipe.hernandez@boschrexroth.com.mx	Mexico Bosch Rexroth S.A. de C.V. Calle Argentina No 3913 Fracc. las Torres 64930 Monterrey, N.L. Tel.: +52 8 333 88 34...36 +52 8 349 80 91...93 Fax: +52 8 346 78 71 mario.quiroga@boschrexroth.com.mx

Südamerika – South America

Argentina - Argentinien Bosch Rexroth S.A.I.C. "The Drive & Control Company" Acassuso 48 41/47 1605 Munro Provincia de Buenos Aires Tel.: +54 11 4756 01 40 Fax: +54 11 4756 01 36 victor.jabif@boschrexroth.com.ar	Argentina - Argentinien NAKASE Servicio Tecnico CNC Calle 49, No. 5764/66 B1653AOX Villa Balester Provincia de Buenos Aires Tel.: +54 11 4768 36 43 Fax: +54 11 4768 24 13 nakase@usa.net nakase@nakase.com gerencia@nakase.com (Service)	Brazil - Brasilien Bosch Rexroth Ltda. Av. Tégula, 888 Ponte Alta, Atibaia SP CEP 12942-440 Tel.: +55 11 4414 56 92 +55 11 4414 56 84 Fax sales: +55 11 4414 57 07 Fax serv.: +55 11 4414 56 86 alexandre.wittwer@rexroth.com.br	Brazil - Brasilien Bosch Rexroth Ltda. R. Dr.Humberto Pinheiro Vieira, 100 Distrito Industrial [Caixa Postal 1273] 89220-390 Joinville - SC Tel./Fax: +55 47 473 58 33 Mobil: +55 47 9974 6645 prochnow@zaz.com.br
Columbia - Kolumbien Reflutec de Colombia Ltda. Calle 37 No. 22-31 Santafé de Bogotá, D.C. Colombia Tel.: +57 1 368 82 67 +57 1 368 02 59 Fax: +57 1 268 97 37 reflutec@neutel.com.co reflutec@007mundo.com			

201040