

AC30V series Pump Control Application (US units)

HA502134U005 Issue 1 Technical Manual aerospace
climate control
electromechanical
filtration
fluid & gas handling
hydraulics
pneumatics
process control
sealing & shielding

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCTS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY DAMAGE.

This document and other information from Parker Hannifin Corporation, its subsidiaries and authorized distributors provide product or system options for further investigation by users having technical expertise.

The user, through its own analysis and testing, is solely responsible for making the final selection of the system and components and assuring that all performance, endurance, maintenance, safety and warning requirements of the application are met. The user must analyze all aspects of the application, follow applicable industry standards, and follow the information concerning the product in the current product catalogue and in any other materials provided from Parker Hannifin Corporation or its subsidiaries or authorized distributors.

To the extent that Parker Hannifin Corporation or its subsidiaries or authorized distributors provide component or system options based upon data or specifications provided by the user, the user is responsible for determining that such data and specifications are suitable and sufficient for all applications and reasonably foreseeable uses of the components or systems.

The above disclaimer is being specifically brought to the user's attention and is in addition to and not in substitution to the Exclusions and Limitations on Liability which are set out in the terms and conditions of sale.

Pump Control Application (US units)

HA502134U005 Issue 1

© Copyright 2014 Parker Hannifin Manufacturing Limited

All rights strictly reserved. No part of this document may be stored in a retrieval system, or transmitted in any form or by any means to persons not employed by a Parker Hannifin Manufacturing Limited company without written permission from Parker Hannifin Manufacturing Ltd. Although every effort has been taken to ensure the accuracy of this document it may be necessary, without notice, to make amendments or correct omissions. Parker Hannifin Manufacturing Limited cannot accept responsibility for damage, injury, or expenses resulting therefrom.

WARRANTY

Refer to Parker Hannifin Manufacturing Limited Terms and Conditions of Sale. These documents are available on request at www.parker.com.

Parker Hannifin Manufacturing Limited reserves the right to change the content and product specification without notice.

Description

The pump application provides either flow control or speed control of a water pump.

In AUTO mode a flow feedback transducer is used to close the loop using a PID trim.

In MANUAL mode the requested pump speed is derived directly from the flow setpoint.

The calculated load is used to detect abnormal behaviour indicating blockage or leakage.

Feedback break input detection (4..20mA only).

Features

- Pump application specific menus and parameters
- Flow parameters and diagnostics in US Gallons / minute
- Pump Displacement in Cubic Inches
- PID flow control
- Automatic pump blockage and leakage detection (abnormal load)
- Power-up start

Requirements

To use the AC30V for pump control with US units as described in this manual, the application RA502134U005 must be loaded into an AC30V series drive with firmware 1.4.1, or newer.

"Pump Control (US units)"
DEDICATED PUMP CONTROL WITH SPECIFIC
PUMP FUNCTIONALITY

Inputs

Terminal	Function	Comment
ANIN 01 (X11/01)	FLOW FEEDBACK	Flow feedback input (010V, 020mA, 420mA)
ANIN 02 (X11/02)	FLOW SETPOINT	Flow setpoint input (010V)
DIGIN 01 (X13/02)	MANUAL RUN	Drive start with no PID control (speed control)
DIGIN 02 (X13/03)	AUTO RUN	Drive start with PID control (flow control)
DIGIN 03 (X13/04)	AUTO SELECT	Switch between AUTO and MANUAL modes
DIGIN 04 (X12/01)	RUN ENABLE	Auxiliary start signal
DIGIN 05 (X12/02)	NOT COAST STOP	Quench drive output
DIGIN 07 (X12/04)	Terminal used as DIGOUT 01	
DIGIN 06 (X12/03)	Terminal used as DIGOUT 02	

Outputs

Terminal	Function	Comment
ANOUT 01 (X11/03)	PUMP SPEED DEMAND	Pump speed demand as a percentage of maximum pump speed
ANOUT 02 (X11/04)	PUMP LOAD	Estimated load
RELAY 01 (X14/01 & X14/02)	RUNNING	When closed the pump is being driven
RELAY 02 (X14/03 & X14/04)	NOT TRIPPED	When closed the drive is not tripped
DIGOUT 01 (X12/01)	Terminal used as DIGIN 04	
DIGOUT 02 (X12/02)	Terminal used as DIGIN 05	
DIGOUT 03 (X12/03)	LOAD WARNING	Abnormal load (high or low) detection warning (blocked or leaking))
DIGOUT 04 (X12/04)	LOAD FAULT	Abnormal load (high or low) detection fault (blocked or leaking))

Graphical Keypad (GKP) Application Customisation

The pump application adds parameters and menus to the GKP. It also modifies the behaviour of the Control Screen and set-up wizard.

Control Screen		
In Remote (terminal or comms) mode	In Local (GKP) mode	
1951: Flow Setpoint (GPM) 1952: Flow Feedback (GPM)	1949: Flow Local Setpoint (GPM) 1952: Flow Feedback (GPM)	

Setup Wizard::Application menu
1940: Pump Speed Max (RPM) 1941: Pump Speed Min (RPM) 1942: Pump Disp per Rev (in³) 1943: Flow FB Input Max (GPM) 1944: Flow FB Input Min (GPM) 1945: Flow SP Input Max (GPM) 1946: Flow SP Input Min (GPM) 1947: Flow Setpoint Max (GPM) 1947: Flow Setpoint Max (GPM) 1948: Flow Setpoint Min (GPM) 1937: Disable Coast Stop 1960: Power Up Start

Quick Setup menu
1947: Flow Setpoint Max (GPM)
1948: Flow Setpoint Min (GPM)
1940: Pump Speed Max (RPM)
1941: Pump Speed Min (RPM)
0486: Acceleration Time (s)
0487: Deceleration Time (s)
1928: PID Proportional Gain
1929: PID Integral TC (s)
1934: PID Output Scaling
1932: PID Output Pos Limit (%)
1933: PID Output Neg Limit (%)
1006: Run Setup?
1141: View Level

Pump and Flow

Setup::Application::Pump and Flow Monitor::Application::Pump and Flow*

Application specific parameters to setup and monitor the pump and flow. All flow parameters are in Litres per minute (L/min).

PNO	Parameter Descriptions
<u>1940</u>	Pump Speed Max
	This is the maximum speed in RPM that the pump can operate. It is the same as the 0464: 100% Speed in RPM parameter.
1941	Pump Speed Min
	This is the minimum speed in RPM that the pump is allowed to operate. It sets the low limit for the speed demand when running.
<u>1942</u>	Pump Disp per Rev
	This parameter sets the number of cubic inches (in ³) displaced by one revolution of the pump. It is used to convert setpoints and feedbacks given in US gallons per minute (GPM) to a pump speed in RPM.
<u>1943</u>	Flow FB Input Max
	This is the full range value in US Gallons / minute (GPM) in for the Flow Feedback analogue input (ANIN01). It corresponds to the maximum input value of either 10V or 20mA depending on the setting of 0001 : Anin 01 Type .
1944	Flow FB Input Min
	This is the minimum value in US Gallons / minute (GPM) for the Flow Feedback analogue input (ANIN01). It corresponds to the minimum input value of either 0V, 0mA or 4mA depending on the setting of 0001: Anin 01 Type .
1945	Flow SP Input Max
	This is the full range value in US Gallons / minute (GPM) for the Flow Setpoint analogue input (ANIN02). It corresponds to the maximum input value of 10V.
1946	Flow SP Input Min
	This is the minimum value in US Gallons / minute (GPM) for the Flow Setpoint analogue input (ANIN02). It corresponds to the minimum input value of 0V.
1947	Flow Setpoint Max
	This is the maximum Flow Setpoint that can be set using the GKP, terminals or fieldbus.
<u>1948</u>	Flow Setpoint Min
	This is the minimum Flow Setpoint that can be set using the GKP, terminals or fieldbus.
<u>1949</u>	Flow Local Setpoint
	This is the Local Setpoint in US Gallons / minute (GPM) settable using the GKP. It is limited to be between 1947: Flow Setpoint Mar and 1948: Flow Setpoint Min, converted to a percentage of the flow rate at 0140: Pump Speed Max and then used to set the 0592:

PNO	Parameter Descriptions
	Local Reference parameter.
<u>1950</u>	Flow Comms Setpoint*
	This is the value of the remote terminal flow setpoint. It is clamped to be between 1947: Flow Setpoint Max and 1948: Flow Setpoint Min.
1951	Flow Setpoint*
	This diagnostic is the value of the active flow setpoint. This will be the same as one of the following: 1953: Flow Remote Setpoint when in remote (terminal) control mode 1950: Flow Comms Setpoint when in comms control mode 1949: Flow Local Setpoint when in local control mode
1952	Flow Feedback*
	This diagnostic is the value of the flow feedback in L/min. It is ANIN1 scaled and offset by 1943: Flow FB Input Max and 1944: Flow FB Input Min.
1953	Flow Remote Setpoint*
	This diagnostic is the value of the remote terminal flow setpoint. It is ANIN2 scaled and offset by 1945: Flow SP Input Max and 1946: Flow SP Input Min, then clamped to be between 1947: Flow Setpoint Max and 1948: Flow Setpoint Min.
1954	Pump Demand*
	This diagnostic is the requested speed of the pump as a percentage of 1940: Pump Speed Max. It is the same as 0500: Ramp Speed Output.
1955	Actual load*
	This diagnostic is the estimated load as a percentage of the maximum load. It is the same as the 0399: Actual Torque parameter which is the calculated torque based on the IQ current.

Functional Description

The maximum pump speed is set in RPM using the **1940: Pump Speed Max** parameter. This corresponds to 100% speed demand. A minimum speed may be set using the **1940: Pump Speed Min** parameter, also in RPM.

The calculation from flow the pump speed is set by the 1942: Pump Disp per Rev parameter.

The analog input used for the flow setpoint is scaled using the 1945: Flow SP Input Max and 1946: Flow SP Input Min parameters. These define the range and offset in L/min. Similarly, the analog input used for the flow feedback is scaled using the 1947: Flow FB Input Max and 1948: Flow FB Input Min parameters.

If not in flow control, the setpoint from either the GKP (1949: Flow Local Setpoint) or the communications (1950: Flow Comms Setpoint) may be used instead of the setpoint from the terminals.

PID

Setup::Application::PID
Monitor::Application::PID*

This function allows the AC30V to be used in applications requiring a trim to the reference, depending on feedback from an external measurement device. Typically this will be used for process control, i.e. pressure or flow.

PNO	Parameter Descriptions
	Setpoint
	This is connected to an Analog Input through the application.
	Feedback
	This is connected to an Analog Input through the application.
	Enable
	This is set TRUE by the application when flow control is required (AUTO mode). It globally resets the PID output and integral term when FALSE. Enable must be TRUE for the PID to operate.
1928	PID Proportional Gain
	This is the true proportional gain of the PID controller. When set to zero the PID Output is zero.
1929	PID Integral TC
	The integral time constant of the PID controller.
1930	PID Derivative TC
	The derivative time constant of the PID controller.

PNO	Parameter Descriptions
<u>1931</u>	PID Output Filter TC
	In order to help attenuate high frequency noise on the PID output, a first order output filter has been provided. This parameter determines the output filter time constant.
1932	PID Output Pos Limit
	The maximum positive excursion (limit) of the PID output.
<u>1933</u>	PID Output Neg Limit
	The maximum negative excursion (limit) of the PID output.
<u>1934</u>	PID Output Scaling
	The overall scaling factor which is applied after the positive and negative limit clamps
1935	PID Output*
	PID output monitor
1936	PID Error*
	PID error monitor. This is Setpoint – Feedback.

Functional Description

Abnormal Load Detect

Setup::Application::Abnormal Load Detect Monitor::Application::Abnormal Load Detect*

When used in the Pump Control Application this feature is used to detect high load low load indicating blockage and low load indicating leakage.

PNO	Parameter Descriptions
<u>1968</u>	Enable Load Monitor
	Set TRUE to enable this feature.
<u>1969</u>	Startup Delay
	This sets the duration from when the motor is started until the load monitoring is started. This allows for inaccurate speed/load characterisation and load estimation during start-up period.
<u>1970</u>	Fault Delay
	This sets the duration from when the load monitor detects a LOAD FAULT until the sequencers stops the motor. This allows for inaccurate speed/load characterisation and load estimation during start-up period.
1971	High Fault Level
	This specifies the deviation of the actual load above the expected load which will cause a LOAD HIGH FAULT to be reported.
1972	High Warning Level
	This specifies the deviation of the actual load above the expected load which will cause a LOAD HIGH WARNING to be reported.
1973	Low Warning Level
	This specifies the deviation of the actual load below the expected load which will cause a LOAD LOW WARNING to be reported.
1974	Low Fault Level
	This specifies the deviation of the actual load below the expected load which will cause a LOAD LOW FAULT to be reported.
1976	Speed 1
1977 1978	Speed 2 Speed 3
1979	Speed 4 These 10 parameters specify together with the 10 Load parameters below are used to characterise the expected
1980	Speed 5 load 'curve' for the actual Speed.
1981	Speed 6
1982 1983	Speed 7
1984	Speed 8 Speed 9
1985	Speed 10

PNO	Parameter Descriptions		
1987	Load 1		
1988	Load 2		
<u>1989</u>	Load 3		
<u>1990</u> 1991	Load 4 Load 5		
1992	Load 6		
1993	Load 7		
1994	Load 8		
<u>1995</u>	Load 9		
1997	Load 10		
	See above Speed parameters.		
1997	Load Monitor State*		
	This diagnostic reports whether the	e monitor is monitoring and, if so, if the Load is as expected. This is an enumerated value:	
	0 MONITORING DISABLED	Either Enable Load Monitor is FALSE or Speed 1 = 0.0%.	
	1 MONITORING STOPPED	Motor not running, so not monitoring.	
	2 MONITORING STARTING	Motor started less than Startup Delay ago, so not monitoring yet.	
	3 LOAD NORMAL	The actual Load is within the expected range, so anomaly detected.	
	4 LOAD HIGH WARNING	The actual Load is above the High Warning Level but not higher than the High Fault Level.	
	5 LOAD LOW WARNING	The actual Load is below the Low Warning Level but not lower than the Low Fault Level.	
	6 LOAD HIGH FAULT	The actual Load is above the High Fault Level.	
	7 LOAD LOW FAULT	The actual Load is below the Low Fault Level.	
1998	Expected Load*		
	This diagnostic is the calculated Load expected for the current Speed. This is determined from the load 'curve' specified by the Speed n and Load n parameters and is useful for checking that in the case of incorrect warning or fault reporting.		
1999	Load Error*		
	This diagnostic is difference between Actual Load and Expected Load.		

Functional Description

An estimate of the expected Load for any given Speed is specified using the **Speed n** and **Load n** parameters. Each pair provide a point on the expected Load line.

The Speed parameters must have increasing values. I.e. Speed 1 < Speed 2 < Speed 3 < Speed 4 < Speed 5 < Speed 6 < Speed 7 < Speed 8 < Speed 9 < Speed 10.

If not all points are required, a Speed may be set to zero to terminate the sequence. If the actual speed is greater than the last specified point, the line is extrapolated from the previous 2 points.

Speed 1 must be non-zero, otherwise the abnormal load detection feature is disabled.

Offset from the expected Load line, 4 additional lines are calculated. These are the Warning and Fault detection thresholds. The deviation from normal behavior is determined by the **High Fault Level**, **High Warning Level**, **Low Warning Level** and **Low Fault Level** parameters.

When running, the **Load Monitor State** diagnostic will show if the actual Load is in the NORMAL, WARNING or FAULT regions of the graph. Note – for this to report correctly, the **High Fault Level** must be more positive than the **High Warning Level** and the **Low Fault Level** must be more negative than the **Low Warning Level**.

If the actual Load remains in a FAULT region for longer than the duration specified by Fault Delay, the Drive will stop running.

The **Start Delay** may be used to prevent incorrect warning or fault reports soon after the Run command is issued.

The Load Monitor State diagnostic is reset when the Run command is removed.

Sequencing

Setup::Application::Sequencing Monitor::Application::Sequencing

The Pump Control Application introduces these additional sequencing parameters.

PNO	Parameter Descriptions		
1937	Disable Coast Stop		
	When TRUE, the default for this parameter, the COAST STOP input is ignored.		
1960	Power Up Start		
	When TRUE the Drive will immediately run on power up if the AUTO RUN or MANUAL RUN digital input is TRUE. If this parameter is FALSE (the default) a FALSE to TRUE transition of the RUN input is required.		
1956	Auto Manual State*		
	This diagnostic reports whether the	drive is AUTO or MANUAL mode and the running state of the Pump.	
	0 MANUAL DISABLED		
	1 MANUAL STOPPED		
	2 MANUAL RUNNING	Pump running in speed control	
	3 MANUAL STOPPING		
	4 AUTO DISABLED		
	5 AUTO STOPPED		
	6 AUTO RUNNING	Pump running in flow control	
	7 AUTO STOPPING		
1957	Feedback Input Break*		
	This diagnostic is TRUE when the flow feedback analogue input is not working. Flow control will not operate.		

Functional Description

Disable Coast Stop:

This feature disables the use of the COAST STOP input.

Caution The Drive will not stop when the coast stop input is disconnected.

Power Up Start:

This feature removes the requirement of a transition from FALSE to TRUE on the run command. This allows an immediate start of the motor when power is applied to the Drive.

Caution The Drive may run without warning.

PNO	Name	Path(s)	Туре	Default	Range	Units	WQ	Modbus
1928	PID Proportional Gain	Setup::Application::PID	REAL	1.0	0.0 to 100.0		ALWAYS	04383
1929	PID Integral TC	Setup::Application::PID	TIME	1.00	0.01 to 100.00	S	ALWAYS	04385
1930	PID Derivative TC	Setup::Application::PID	TIME	0.000	0.000 to 10.000	S	ALWAYS	04387
1931	PID Output Filter TC	Setup::Application::PID	TIME	0.1	0.000 to 10.000	S	ALWAYS	04389
1932	PID Output Pos Limit	Setup::Application::PID	REAL	100.00	0.00 to 105.00	%	ALWAYS	04391
1933	PID Output Neg Limit	Setup::Application::PID	REAL	-100.00	-105.00 to 0.00	%	ALWAYS	04393
1934	PID Output Scaling	Setup::Application::PID	REAL	1.00	-10.00 to 10.00		ALWAYS	04395
1935	PID Output	Monitor::Application::PID	REAL	0.00		%	NEVER	04397
1936	PID Error	Monitor::Application::PID	REAL	0.00		%	NEVER	04399
1937	Disable Coast Stop	Setup::Application::Sequencing	BOOL	TRUE			STOPPED	04401
1940	Pump Speed Max	Setup::Application::Pump and Flow	REAL	100.0	1.0 to 10000.0	GPM	STOPPED	04407
1941	Pump Speed Min	Setup::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	STOPPED	04409
1942	Pump Disp per Rev	Setup::Application::Pump and Flow	REAL	100.	1. to 10000.	in ³	STOPPED	04411
1943	Flow FB Input Max	Setup::Application::Pump and Flow	REAL	100.0	1.0 to 10000.0	GPM	STOPPED	04413
1944	Flow FB Input Min	Setup::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	STOPPED	04415
1945	Flow SP Input Max	Setup::Application::Pump and Flow	REAL	100.0	1.0 to 10000.0	GPM	STOPPED	04417
1946	Flow SP Input Min	Setup::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	STOPPED	04419
1947	Flow Setpoint Max	Setup::Application::Pump and Flow	REAL	100.0	1.0 to 10000.0	GPM	STOPPED	04421
1948	Flow Setpoint Min	Setup::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	STOPPED	04423
1949	Flow Local Setpoint	Setup::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	%	ALWAYS	04425
1950	Flow Comms Setpoint	Setup::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	%	ALWAYS	04427
1951	Flow Setpoint	Monitor::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	NEVER	04429
1952	Flow Feedback	Monitor::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	NEVER	04431
1953	Flow Remote Setpoint	Monitor::Application::Pump and Flow	REAL	0.0	0.0 to 10000.0	GPM	NEVER	04433
1954	Pump Demand	Monitor::Application::Pump and Flow	REAL	0.0	0.0 to 100.0	%	NEVER	04435
1955	Actual Load	Monitor::Application::Pump and Flow	REAL	0.0	0.0 to 100.0	%	NEVER	04437

PNO	Name	Path(s)	Туре	Default	Range	Units	WQ	Modbus
1956	Auto Manual State	Monitor::Application::Sequencing	USINT (enum)	0	0: MANUAL DISA 1: MANUAL STOI 2: MANUAL RUNI 3: MANUAL STOI 4: AUTO DISABL 5: AUTO STOPPE 6: AUTO RUNNIN 7: AUTO STOPPI	NUAL STOPPED NUAL RUNNING NUAL STOPPING FO DISABLED FO STOPPED FO RUNNING		04439
1957	Feedback Input Break	Monitor::Application::Sequencing	BOOL	FALSE			NEVER	04441
1960	Power Up Start	Setup::Application::Sequencing	BOOL	FALSE			ALWAYS	04447
1968	Enable Load Monitor	Setup::Application::Abnormal Load Detect	BOOL	0			ALWAYS	04463
1969	Startup Delay	Setup::Application::Abnormal Load Detect	TIME	10		s	ALWAYS	04465
1970	Fault Delay	Setup::Application::Abnormal Load Detect	TIME	1		S	ALWAYS	04467
1971	High Fault Level	Setup::Application::Abnormal Load Detect	REAL	100.0	0.0 to 100.0	%	ALWAYS	04469
1972	High Warning Level	Setup::Application::Abnormal Load Detect	REAL	100.0	0.0 to 100.0	%	ALWAYS	04471
1973	Low Warning Level	Setup::Application::Abnormal Load Detect	REAL	-100.0	-100.0 to 0.0	%	ALWAYS	04473
1974	Low Fault Level	Setup::Application::Abnormal Load Detect	REAL	-100.0	-100.0 to 0.0	%	ALWAYS	04475
1976	Speed 1		REAL	0.0	0.0 to 100.0	%	ALWAYS	04479
1977	Speed 2							04481
1978	Speed 3							04483
1979	Speed 4							04485
1980	Speed 5	Setup::Application::Abnormal Load Detect						04487
1981	Speed 6	SetupApplicationApriormal Load Detect						04489
1982	Speed 7							04491
1983	Speed 8							04493
1984	Speed 9							04495
1985	Speed 10							04497
1987	Load 1	Setup::Application::Abnormal Load Detect	REAL	0.0	0.0 to 100.0	%	ALWAYS	04501
1988	Load 2							04503
1989	Load 3							04505
1990	Load 4							04507

PNO	Name	Path(s)	Туре	Default	Range	Units	WQ	Modbus
1991	Load 5							04509
1992	Load 6							04511
1993	Load 7							04513
1994	Load 8							04515
1995	Load 9							04517
1996	Load 10							04519
1997	Load Monitoring State	Monitor::Application::Abnormal Load Detect	USINT (enum)	0	0: MONITORING DISABLED 1: MONITORING STOPPED 2: MONITORING STARTING 3: LOAD NORMAL 4: LOAD HIGH WARNING 5: LOAD LOW WARNING 6: LOAD HIGH FAULT 7: LOAD LOW FAULT		ALWAYS	04521
1998	Expected Load	Monitor::Application::Abnormal Load Detect	REAL	0.0	0.0 to 100.0	%	NEVER	04523
1999	Load Error	Monitor::Application::Abnormal Load Detect	REAL	0.0	-400.0 to 400.0	%	NEVER	04525

Parker Worldwide

AE - UAE, Dubai Tel: +971 4 8127100 parker.me@parker.com

AR - Argentina, Buenos Aires

Tel: +54 3327 44 4129

AT – Austria, Wiener Neustadt Tel: +43 (0)2622 23501-0 parker.austria@parker.com

AT - Eastern Europe.

Wiener Neustadt

Tel: +43 (0)2622 23501 900 parker.easteurope@parker.com

AU - Australia, Castle Hill

Tel: +61 (0)2-9634 7777 **AZ - Azerbaijan.** Baku

Tel: +994 50 2233 458

parker.azerbaijan@parker.com

BE/LU - Belgium, Nivelles

Tel: +32 (0)67 280 900 parker.belgium@parker.com

BR - Brazil, Cachoeirinha RS

Tel: +55 51 3470 9144

BY - Belarus, Minsk

Tel: +375 17 209 9399

parker.belarus@parker.com

CA - Canada, Milton, Ontario

Tel: +1 905 693 3000

CH - Switzerland, Etoy

Tel: +41 (0)21 821 87 00

parker.switzerland@parker.com

CL - Chile, Santiago Tel: +56 2 623 1216

CN - China. Shanghai

Tel: +86 21 2899 5000

CZ - Czech Republic, Klecany

Tel: +420 284 083 111

parker.czechrepublic@parker.com

DE – Germany, Kaarst Tel: +49 (0)2131 4016 0

parker.germany@parker.com

DK - Denmark, Ballerup

Tel: +45 43 56 04 00

parker.denmark@parker.com

ES - Spain, Madrid

Tel: +34 902 330 001 parker.spain@parker.com

FI - Finland, Vantaa

Tel: +358 (0)20 753 2500 parker.finland@parker.com

FR - France, Contamine s/Arve

Tel: +33 (0)4 50 25 80 25 parker.france@parker.com

GR - Greece, Athens

Tel: +30 210 933 6450

parker.greece@parker.com

HK - Hong Kong

Tel: +852 2428 8008

HU - Hungary, Budapest

Tel: +36 1 220 4155

parker.hungary@parker.com

IE - Ireland. Dublin

Tel: +353 (0)1 466 6370

parker.ireland@parker.com

IN - India. Mumbai

Tel: +91 22 6513 7081-85

IT - Italy. Corsico (MI)

Tel: +39 02 45 19 21

parker.italy@parker.com

JP - Japan, Tokyo

Tel: +81 (0)3 6408 3901

KR - South Korea, Seoul

Tel: +82 2 559 0400

KZ - Kazakhstan, Almaty

Tel: +7 7272 505 800

parker.easteurope@parker.com

MX - Mexico, Apodaca

Tel: +52 81 8156 6000

MY - Malaysia, Shah Alam

Tel: +60 3 7849 0800

NL - The Netherlands,

Oldenzaal

Tel: +31 (0)541 585 000

parker.nl@parker.com

NO - Norway, Asker

Tel: +47 66 75 34 00 parker.norway@parker.com

NZ - New Zealand, Mt

Wellington

Tel: +64 9 574 1744

PL - Poland, Warsaw

Tel: +48 (0)22 573 24 00

parker.poland@parker.com

PT - Portugal, Leca da

Palmeira

Tel: +351 22 999 7360

parker.portugal@parker.com **RO – Romania,** Bucharest

Tel: +40 21 252 1382

parker.romania@parker.com

RU - Russia, Moscow

Tel: +7 495 645-2156

parker.russia@parker.com

SE - Sweden, Spånga

Tel: +46 (0)8 59 79 50 00

parker.sweden@parker.com

SG - Singapore

Tel: +65 6887 6300

SK - Slovakia, Banská Bystrica

Tel: +421 484 162 252

parker.slovakia@parker.com

SL - Slovenia, Novo Mesto

Tel: +386 7 337 6650

parker.slovenia@parker.com

TH - Thailand, Bangkok

Tel: +662 717 8140

TR - Turkey, Istanbul

Tel: +90 216 4997081

parker.turkey@parker.com

TW - Taiwan, Taipei

Tel: +886 2 2298 8987

UA - Ukraine, Kiev

Tel +380 44 494 2731

parker.ukraine@parker.com

UK - United Kingdom,

Warwick

Tel: +44 (0)1926 317 878

parker.uk@parker.com

US – USA, Cleveland Tel: +1 216 896 3000

VE - Venezuela, Caracas

Tel: +58 212 238 5422

ZA - South Africa.

Kempton Park

Tel: +27 (0)11 961 0700

parker.southafrica@parker.com

European Product Information Centre Free phone: 00 800 27 27 5374 (from AT, BE, CH, CZ, DE, EE, ES, FI, FR, IE, IL, IS, IT,

Parker Hannifin Manufacuring Limited Automation Group, SSD Drives Europe,

New Courtwick Lane, Littlehampton, West Sussex. BN17 7RZ

Office: +44 (0)1903 737000 Fax: +44 (0)1903 737100 www.parker.com/ssd

LU, MT, NL, NO, PT, SE, SK, UK)