
 RE 91615/05.2016, Bosch Rexroth AG

Features
 ▶ Space-saving construction due to recessed mounting

flange
 ▶ Easy to install. Simply plug into the mechanical gearbox.
 ▶ Wide control range (can be swiveled to zero)
 ▶ Approved for very high rotational speeds
 ▶ High torque
 ▶ Optional with flushing and boost-pressure valve

mounted
 ▶ Optional with integrated or mounted counterbalance

valve
 ▶ Bent-axis design

 ▶ High pressure motor for integration in mechanical
gearbox

 ▶ Sizes 55 to 200
 ▶ Nominal pressure 400 bar
 ▶ Maximum pressure 450 bar
 ▶ Open and closed circuits

Variable plug-in motor
A6VE Series 65

RE 91615
Edition: 05.2016
Replaces: 08.2015

Contents
Type code 2
Hydraulic fluids 5
Flow direction 6
Working pressure range 7
Technical data 8
HP – Proportional hydraulic control 10
EP – Proportional control, electric 13
HZ – Two-point control, hydraulic 15
EZ – Two-point control, electric 16
HA – Automatic high-pressure related control 17
Dimensions Sizes 55 to 160 20
Dimensions Size 215 22
Connector for solenoids 24
Flushing and boost-pressure valve 25
BVD and BVE counterbalance valves 27
Integrated BVI counterbalance valve 30
Speed sensor 35
Setting range for displacement 36
Installation instructions 38
Project planning notes 40
Safety instructions 41

Bosch Rexroth AG, RE 91615/05.2016

2 A6VE Series 65 | Variable plug-in motor
Type code

Type code

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21

A6V E 0 0 / 65 M W V 0 –

Axial piston unit
01 Bent-axis design, variable, nominal pressure 400 bar, maximum pressure 450 bar A6V

Operating mode
02 Plug-in motor E

Size (NG)
03 Geometric displacement, see “Technical data” on page 8 055 080 107 160 200

Control device 055 080 107 160 200
04 Proportional control

Hydraulic
positive control ΔpSt = 10 bar ● ● ● ● ● HP1

ΔpSt = 25 bar ● ● ● ● ● HP2

negative control ΔpSt = 10 bar ● ● ● ● ● HP5

ΔpSt = 25 bar ● ● ● ● ● HP6

Proportional control
electrical

positive control U = 12 V ● ● ● ● ● EP1

U = 24 V ● ● ● ● ● EP2

negative control U = 12 V ● ● ● ● ● EP5

U = 24 V ● ● ● ● ● EP6

Two-point control negative control ‒ ‒ ‒ ● ● HZ5

Hydraulic ● ● ● ●1) ‒ HZ7

Two-point control
electrical

negative control U = 12 V ‒ ‒ ‒ ● ● EZ5

U = 24 V ‒ ‒ ‒ ● ● EZ6

U = 12 V ● ● ● ‒ ‒ EZ7

U = 24 V ● ● ● ‒ ‒ EZ8

Automatic control
High pressure dependent,
positive control

with minimum pressure increase Δp ≤ approx. 10 bar ● ● ● ● ● HA1

with pressure increase Δp = 100 bar ● ● ● ● ● HA2

with minimum pressure increase Δp ≤ approx. 10 bar ○ ○ ● ● ‒ HA31)

Pressure control/override 055 080 107 160 200
05 Without pressure control/override ● ● ● ● ● 00

Pressure control fixed setting, only for HP5, HP6, EP5 and EP6 ● ● ● ● ● D1

Override of the HA1, HA2, and HA3 controls, hydraulic remote controlled, proportional ● ● ● ● ● T3

Connector for solenoids2) (see page 24)

06 Without connector (without solenoid, only for hydraulic control) 0

DEUTSCH - molded connector, 2-pin, without suppressor diode P

Additional function 1
07 Without additional function 0

Additional function 2
08 Without additional function 0

● = Available ○ = On request ‒ = Not available

1) Only possible in conjunction with port plate 6 (integrated
counterbalance valve)

2) Connectors for other electric components may deviate

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Type code

 3

3) The adjustment values for the setting screws can be found in the
table (page 36).

Response time damping (for selection, see control)

09 Without damping (standard with HP and EP) 0
Damping HP, EP, HP5,6D. and EP5,6D., HZ, EZ, HA with BVD/BVE counterbalance valves 1

One-sided in inlet to large stroking chamber (HA) 4

Setting range for displacement3)

10 Vg max-setting screw Vg min-setting screw 055 080 107 160 200
No setting screw short (0-adjustable) ● ● ● ● ● A

medium ● ● ● ● ● B

long ● ● ● ● ● C

extra long ‒ ‒ ● ● ● D

short short (0-adjustable) ● ● ● ● ● E

medium ● ● ● ● ● F

long ● ● ● ● ● G

extra long ‒ ‒ ● ● ● H

medium short (0-adjustable) ● ● ● ● ● J

medium ● ● ● ● ● K

long ● ● ● ● ● L

extra long ‒ ‒ ● ● ● M

Series
11 Series 6, index 5 65

Version of port and fastening threads
12 Metric, port thread with O-ring seal according to ISO 6149 M

Direction of rotation
13 Viewed on drive shaft, bidirectional W

Sealing material
14 FKM (fluoroelastomer) V

Drive shaft bearing
15 Standard bearing 0

Mounting flange 055 080 107 160 200
16 ISO 3019-2 160-2 ● ‒ ‒ ‒ ‒ P2

190-2 ‒ ● ‒ ‒ ‒ Y2

200-2 ‒ ‒ ● ● ‒ S2

260-4 ‒ ‒ ‒ ‒ ● Z2

Drive shaft 055 080 107 160 200
17 Splined shaft

DIN 5480
W30×2×14×9g ● ‒ ‒ ‒ ‒ Z6

W35×2×16×9g ● ● ‒ ‒ ‒ Z8

W40×2×18×9g ‒ ● ● ‒ ‒ Z9

W45×2×21×9g ‒ ‒ ● ● ‒ A1

W50×2×24×9g ‒ ‒ ‒ ● ● A2

● = Available ○ = On request – = Not available

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21

A6V E 0 0 / 65 M W V 0 –

Bosch Rexroth AG, RE 91615/05.2016

4 A6VE Series 65 | Variable plug-in motor
Type code

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21

A6V E 0 0 / 65 M W V 0 –

4) Only for HZ7 and HA3. Supplement specification for integrated
BVI counterbalance valve, see separate type code on page 30.
Note the restrictions described on page 31.

5) Possible only in combination with HP, EP and HA control Note the
restrictions described on page 27.

6) Type code for counterbalance valve to be quoted separately in
accordance with data sheet 95522 – BVD or 95525 – BVE).
Note the restrictions described on pages 27 and 30.

7) Not for EZ7, EZ8, HZ7 and HA3
8) Specify the type code separately for sensor in accordance with data

sheet 95133 – DSA and observe the requirements for the electronics.

Working port 055 080 107 160 200
18 SAE working ports A and B at rear ● ● ● ● ● 1

SAE working ports A and B lateral, opposite ● ● ● ● ● 2

SAE working ports A and B at bottom only with integrated BVI counterbalance valve4) ○ ○ ● ● ‒ 6

Port plate with 1-level pressure relief
valves for mounting a counterbalance valve5)

BVD20 ● ● ● ‒ ‒ 7

BVD25, BVE25 ‒ ‒ ● ● ● 8

Valve (see page 25 to 34) 055 080 107 160 200
19 Without valve ● ● ● ● ● 0

With BVD/BVE counterbalance valves mounted6) ● ● ● ● ● W

Integrated brake release valve (only with port plate 6) For external piping ○ ○ ● ● ‒ Y

for internal ducting ○ ○ ● ● ‒ Z

With flushing and boost-pressure valve mounted, flushing on
both sides
Flushing flow when:
Δp = pND ‒ pG = 25 bar and ν = 10 mm2/s
(pND = low pressure, pG = case pressure)
Only possible with port plates 1 and 2

Flushing flow qv [l/min]

3.5 ● ● ● ‒ ‒ A

5 ● ● ● ‒ ‒ B

8 ● ● ● ● ● C

10 ● ● ● ● ● D

14 ● ● ● ‒ ‒ F

15 ‒ ‒ ‒ ●7) ●7) G

18 ‒ ‒ ●7) ●7) ●7) I

21 ‒ ‒ ●7) ●7) ●7) J

27 ‒ ‒ ●7) ●7) ●7) K

31 ‒ ‒ ●7) ●7) ●7) L

37 ‒ ‒ ‒ ●7) ●7) M

Speed sensor (see page 35) 055 080 107 160 200
20 Without speed sensor ● ● ● ● ● 0

Prepared with DSA speed sensor ● ● ● ● ● U

With DSA speed sensor mounted8) ● ● ● ● ● V

Standard / special version
21 Standard version 0

Standard version with installation variants, e.g. T ports open and closed contrary to standard Y

Special version S

● = Available ○ = On request ‒ = Not available

Notice
 ▶ Note the project planning notes on page 40.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Hydraulic fluids

 5

Hydraulic fluids

The A6VE variable motor is designed for operation with HLP
mineral oil according to DIN 51524. Application instructions
and requirements for hydraulic fluids should be taken from
the following data sheets before the start of project planning:

 ▶ 90220: Hydraulic fluids based on mineral oils and
related hydrocarbons

 ▶ 90221: Environmentally acceptable hydraulic fluids
 ▶ 90222: Fire-resistant, water-free hydraulic fluids

(HFDR/HFDU)
 ▶ 90223: Fire-resistant, water-containing hydraulic fluids

(HFC, HFB)
 ▶ 90225: Axial piston units for operation with water-free

and water-containing fire-resistant hydraulic fluids
(HFDR, HFDU, HFB, HFC).

The variable motor A6VE is not suitable for operation with
HFA hydraulic fluid. If operating with HFB-, HFC- and HFD or
environmentally acceptable hydraulic fluids, the limitations
regarding technical data or other seals must be observed.

Notes on selection of hydraulic fluid
The hydraulic fluid should be selected such that the operat-
ing viscosity in the operating temperature range is within
the optimum range (νopt see selection diagram).

Notice
At no point of the component may the temperature be
higher than 115 °C. The temperature difference specified in
the table is to be taken into account when determining the
viscosity in the bearing.
If the above conditions cannot be met due to extreme
operating parameters,
we recommend the use of a flushing and boost-pressure
valve (see page 25).

Viscosity and temperature of hydraulic fluids

Viscosity Temperature Comment
Cold start1) νmax ≤1600 mm2/s θSt ≥ -40 °C t ≤ 3 min, n ≤ 1000 min-1, without load p ≤ 50 bar

Permissible temperature difference ΔT ≤ 25 K between axial piston unit and hydraulic fluid in the system
Warm-up phase ν = 1600 to 400 mm2/s θ = -40 °C to -25 °C At p ≤ 0.7 × pnom, n ≤ 0.5 × nnom and t ≤ 15 min
Continuous operation ν = 400 to 10 mm2/s this corresponds, for VG 46 for example, to a temperature range

of +5 °C to +85 °C (see selection diagram)
θ = -25 °C to +103 °C measured at port T

Observe the permissible temperature range of the shaft seal
(ΔT = approx. 12 K between bearing/shaft seal and port T)

νopt = 36 to 16 mm2/s Range of optimum operating viscosity and efficiency
Short-term operation νmin ≥ 7 mm2/s t < 3 min, p < 0.3 × pnom

1) For application cases below -25 °C, an NBR shaft seal is required (permissible temperature range -40 °C to +90 °C).

 ▼ Selection diagram

−40 −25 −10 10 30 50 90 115700
7

10

40
60

20

100

200

400
600

1000
1600

VG 22
VG 32
VG 46
VG 68
VG 100

16

36

Optimum operating viscosity range νopt

Optimum efficiency

Maximum permissible viscosity for cold start

Minimum permissible viscosity for short-term
operation

Temperature θ [°C]

Vi
sc

os
ity

 ν
 [

m
m

2 /
s]

C
on

tin
uo

us
 o

pe
ra

tio
n

Warm-up phase

Minimum permissible temperature for cold start

Bosch Rexroth AG, RE 91615/05.2016

6 A6VE Series 65 | Variable plug-in motor
Flow direction

Filtration of the hydraulic fluid
Finer filtration improves the cleanliness level of the hydrau-
lic fluid, which increases the service life of the axial piston
unit.
A cleanliness level of at least 20/18/15 is to be maintained
according to ISO 4406.
At very high hydraulic fluid temperatures (90 °C to maxi-
mum 103 °C, measured at port T), a cleanliness level of at
least 19/17/14 according to ISO 4406 is necessary.

Effect of case pressure on beginning of control
An increase in the case pressure leads to an increase in the
beginning of control for the HP and HA.T3 controls.
For EP and HA control, an increase in case pressure has no
effect on the beginning of control.
The factory setting for the beginning of control is made at
pabs = 2 bar case pressure.

Flow direction

Direction of rotation, viewed on drive shaft

clockwise counter-clockwise

A to B B to A

Shaft seal
Permissible pressure loading
The service life of the shaft seal is influenced by the rota-
tional speed of the axial piston unit and the leakage pres-
sure in the housing (case pressure). Momentary (t < 0.1 s)
pressure peaks of up to 10 bar are permitted. The service
life of the shaft seal decreases with increasing frequency of
pressure peaks and increasing mean differential pressure.
The case pressure must be equal to or higher than the
ambient pressure.

0

1

2

3

4

5
2000 4000 6000 8000 10000

NG80

NG55

NG107

NG55

NG80

NG107NG160NG200

NG160, 200
D

iff
er

en
tia

l p
re

ss
ur

e
∆p

 [
ba

r]

Rotational speed n [rpm]

The FKM shaft seal ring may be used for leakage tempera-
tures from -25 °C to +115 °C. For application cases below
-25 °C, an NBR shaft seal is required (permissible tempera-
ture range: -40 °C to +90 °C).

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Working pressure range

 7

Working pressure range

Pressure at working port A or B Definition

Nominal pressure pnom 400 bar The nominal pressure corresponds to the maximum design pressure.

Maximum pressure pmax 450 bar The maximum pressure corresponds to the maximum working pressure with-
in the single operating period. The sum of the single operating periods must
not exceed the total operating period.

Single operating period 10 s

Total operating period 300 h

Minimum pressure (high-pressure side) 25 bar Minimum pressure at the high-pressure side (A or B) required to prevent
damage to the axial piston unit.

Minimum pressure – operation as a pump
(inlet)

See diagram
below

To avoid damage to the axial piston motor during operation as a pump
(change of the high-pressure side at constant direction of rotation, e.g. dur-
ing braking processes) a minimum pressure has to be ensured at the working
port (inlet). The minimum required pressure is dependent on the rotational
speed and displacement of the axial piston unit (see characteristic curve).

Summation pressure pSu (pressure A +
pressure B)

700 bar The summation pressure is the sum of the pressures at the working ports
(A and B).

Rate of pressure change RA max Maximum permissible speed of pressure build-up and reduction during
a pressure change across the entire pressure range.with built-in pressure relief valve 9000 bar/s

without pressure relief valve 16000 bar/s

 ▼ Rate of pressure change RA max

pnom

∆t

∆p

Time t

Pr
es

su
re

 p

 ▼ Pressure definition

Single operating period

Pr
es

su
re

 p

t1

t2
tn

Minimum pressure (high-pressure side)

Maximum pressure pmax

Nominal pressure pnom

Time t

Total operating period = t1 + t2 + ... + tn

 ▼ Minimum pressure – operation as a pump (inlet)
In

le
t

pr
es

su
re

 p
ab

s [
ba

r]

Rotational speed n / nnom

Vg max

Vg x

0.3 Vg max

1
2

4

6

8

10

12

14

16

0 0.4 0.7 1.0 1.3 1.6

This diagram is only valid for the optimum viscosity range
of nopt = 36 to 16 mm2/s.
If the above mentioned conditions cannot be ensured
please contact us.

Notice
Working pressure range valid when using hydraulic fluids
based on mineral oils. Values for other hydraulic fluids,
please contact us.

Bosch Rexroth AG, RE 91615/05.2016

8 A6VE Series 65 | Variable plug-in motor
Technical data

Technical data

Size NG 55 80 107 160 200

Displacement geometric, per revolution Vg max cm3 54.8 80 107 160 200

Vg min cm3 0 0 0 0 0

Vg x cm3 35 51 68 61 76

Maximum rotational speed1) (ob-
serving the maximum permissi-
ble inlet flow)

at Vg max nnom rpm 4450 3900 3550 3100 2900

where Vg < Vg x (see diagram) nmax rpm 7000 6150 5600 4900 4600

where Vg 0 nmax rpm 8350 7350 6300 5500 5100

Inlet flow2) at nnom and Vg max qv max l/min 244 312 380 496 580

Torque3) at Vg max and Δp = 400 bar T Nm 349 509 681 1019 1273

Rotary stiffness Vg max to Vg/2 cmin kNm/rad 10 16 21 35 44

Vg/2 to 0 (interpolated) cmin kNm/rad 32 48 65 105 130

Moment of inertia for rotary group JTW kgm2 0.0042 0.008 0.0127 0.0253 0.0353

Maximum angular acceleration α rad/s² 31500 24000 19000 11000 11000

Case volume V l 0.75 1.2 1.5 2.4 3.0

Weight approx. Port plate 1, 2, 7, and 8 m kg 28 36 46 62 78

Port plate 6 m kg 37 45 52 70 ‒

 ▼ Permissible displacement in relation to rotational speed

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.58

1.0

0.8

0.63
0.6

0.4
0.38

0.2

0

0

NG160, 200

NG55, 80,
107

5)

Vg x

Vg x

D
is

pl
ac

em
en

t
V

g
/

V
g

m
ax

Rotational speed n / nnom

Determining the operating characteristics

Inlet flow qv =
Vg × n

[l/min]
1000 × ηv

Rotational
speed

n =
qv × 1000 × ηv [rpm]

Vg

Torque T =
Vg × Δp × ηhm [Nm]

20 × π

Power P =
2 π × T × n

=
qv × Δp × ηt

[kW]
60000 600

Key

Vg Displacement per revolution [cm3]
Δp Differential pressure [bar]
n Rotational speed [rpm]
ηv Volumetric efficiency
ηhm Hydraulic-mechanical efficiency
ηt Total efficiency (ηt = ηv × ηhm)

Notice
 ▶ Theoretical values, without efficiency and tolerances;

values rounded
 ▶ Operation above the maximum values or below the

minimum values may result in a loss of function, a
reduced service life or in the destruction of the axial
piston unit. Other permissible limit values, such as
speed variation, reduced angular acceleration as a
function of the frequency and the permissible angular
acceleration at start (lower than the maximum angular
acceleration) can be found in data sheet 90261.

1) The values are applicable:
 – for the optimum viscosity range from νopt = 36 to 16 mm2/s
 – with hydraulic fluid based on mineral oils

2) Observe limitation of input flow due to counterbalance valve
(page 27).

3) Torque without radial force, with radial force see page 9.
4) Values in this range on request

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Technical data

 9

Permissible radial and axial forces of the drive shafts

Size NG 55 80 107 160 200

Drive shaft W30 W35 W35 W40 W40 W45 W45 W50 W50

Maximum radial force1) at
distance a (from shaft
collar)

Fq

a

Fq max N 7581 8069 10867 10283 13758 12215 18278 16435 20532

a mm 17.5 20.0 20.0 22.5 22.5 25.0 25.0 27.5 27.5

Maximum torque at Fq max Tq max Nm 281 349 470 509 681 681 1019 1019 1273

Maximum differential pressure at Vgmax and Fq max Δpq max bar 322 400 369 400 400 400 400 400 400

Maximum axial force, at
standstill or depressurized
operation

Fax+
–

+ Fax max N 0 0 0 0 0 0 0 0 0

− Fax max N 500 500 710 710 900 900 1120 1120 1250

Permissible axial force per bar working pressure + Fax perm/bar N/bar 7.5 7.5 9.6 9.6 11.3 11.3 15.1 15.1 17.0

Effect of radial force Fq on the service life of bearings
By selecting a suitable direction of radial force Fq, the load
on the bearings, caused by the internal rotary group forces
can be reduced, thus optimizing the service life of the
bearings. Recommended position of mating gear is depen-
dent on direction of rotation. Examples:

 ▼ Toothed gear output drive

φopt = 45°φopt = 45°

21

3

1 “Counter-clockwise” rotation, pressure at port B
2 “Clockwise” rotation, pressure at port A
3 Bidirectional direction of rotation

Notice
 ▶ The values given are maximum values and do not apply

to continuous operation.
 ▶ The permissible axial force in direction −Fax is to be

avoided as the lifetime of the bearing is reduced.
 ▶ Special requirements apply in the case of belt drives.

Please contact us.

1) With intermittent operation

Bosch Rexroth AG, RE 91615/05.2016

10 A6VE Series 65 | Variable plug-in motor
Control devices

HP – Proportional hydraulic control

The proportional hydraulic control provides infinite adjust-
ment of the displacement. The control is proportional to
the pilot pressure at port X.
HP1, HP2 positive control

 ▶ Beginning of control at Vg min (minimum torque, maxi-
mum permissible rotational speed at minimum pilot
pressure)

 ▶ End of control at Vg max (maximum torque, minimum
rotational speed at maximum pilot pressure)

HP5, HP6 negative control
 ▶ Beginning of control at Vg max (maximum torque, mini-

mum rotational speed at minimum pilot pressure).
 ▶ End of control at Vg min (minimum torque, maximum

permissible rotational speed, at maximum pilot pressure).

Notice
 ▶ Maximum permissible pilot pressure: pSt = 100 bar
 ▶ The control oil is internally taken out of the high pres-

sure side of the motor (A or B). For reliable control, a
working pressure of at least 30 bar is required in A (B).
If a control operation is performed at a working pres-
sure < 30 bar, an auxiliary pressure of at least 30 bar
must be applied at port G using an external check valve.
For lower pressures, please contact us.
Bear in mind that pressures up to 450 bar can occur at
port G.

 ▶ Specify the desired beginning of control in plain text
when ordering, e.g. beginning of control at 10 bar.

 ▶ The beginning of control and the HP characteristic curve
are influenced by the case pressure. An increase in the
case pressure causes an increase in the beginning of
control (see page 6) and thus a parallel displacement
of the characteristic curve.

 ▶ A leakage flow of maximum 0.3 l/min can occur at port X
due to internal leakage (working pressure > pilot pres-
sure). The control is to be suitably configured to avoid
an independent build-up of pilot pressure.

Response time damping
The response time damping impacts the pivot behavior of the
motor and consequently the machine response speed.
Standard for sizes 55 to 200
HP without damping.
HP.D with throttle pin on both sides, symmetrical (see
table)
Optional for sizes 55 to 200
HP with throttle pin on both sides, symmetrical (see table)

 ▼ Throttle pin overview

Size 55 80 107 160 200

Groove size [mm] 0.45 0.45 0.55 0.55 0.65

HP1, HP5 – pilot pressure increase ΔpSt = 10 bar
HP1 positive control
A pilot pressure increase of 10 bar at port X results in an
increase in displacement from Vg min to Vg max.
HP5 negative control
A pilot pressure increase of 10 bar at port X results in
a decrease in displacement from Vg max to Vg min.
Beginning of control, setting range 2 to 20 bar
Standard setting: beginning of control at 3 bar (end of
control at 13 bar)

 ▼ Characteristic curve

0 0.2 0.4 0.6 0.8 1.0
Vg min Vg maxVg / Vg max

HP5 HP1
35

30

25

20

15
12
10

5
2

B
eg

in
ni

ng
 o

f c
on

-
tr

ol
 s

et
tin

g
ra

ng
e

Displacement

Pi
lo

t
pr

es
su

re
 p

St
 [

ba
r]

Pi
lo

t
pr

es
su

re

in
cr

ea
se

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 HP – Proportional hydraulic control

 11

HP2, HP6 pilot pressure increase ΔpSt = 25 bar
HP2 positive control
A pilot pressure increase of 25 bar at port X results in an
increase in displacement from Vg min to Vg max.
HP6 negative control
A pilot pressure increase of 25 bar at port X results in a
decrease in displacement from Vg max to Vg min.
Beginning of control, setting range 5 to 35 bar
Standard setting:
beginning of control at 10 bar (end of control at 35 bar)

 ▼ Characteristic curve

70

60

50

40
35
30

20

10
5

0 0.2 0.4 0.6 0.8 1.0
Vg min Vg maxVg / Vg max

HP6 HP2

Be
gi

nn
in

g
of

 c
on

-
tr

ol
 s

et
tin

g
ra

ng
e

Displacement

Pi
lo

t
pr

es
su

re
 p

St
 [

ba
r]

Pi
lo

t
pr

es
su

re

in
cr

ea
se

 ▼ Circuit diagram HP1, HP2 (positive control)

B

A

M1

T2

T1

G

X

Vg min

Vg max

 ▼ Circuit diagram HP5, HP6 (negative control)

T2

T1

M1

Vg min

Vg max

B

A

X

G

Bosch Rexroth AG, RE 91615/05.2016

12 A6VE Series 65 | Variable plug-in motor
HP – Proportional hydraulic control

HP5D1, HP6D1 Pressure control, fixed setting
The pressure control overrides the HP control function. If
the load torque or a reduction in motor swivel angle causes
the system pressure to reach the setpoint value of the
pressure control, the motor will swivel towards a larger
angle.
The increase in displacement and the resulting reduction in
pressure cause the control deviation to decrease. With the
increase in displacement the motor develops more torque,
while the pressure remains constant.
Setting range of the pressure control valve 80 to 400 bar

 ▼ Circuit diagram HP5D1, HP6D1 (negative control)

T2

T1

M1

Vg min

Vg max

B

A

G

X

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 EP – Proportional control, electric

 13

EP – Proportional control, electric

The proportional electric control provides infinite adjust-
ment of the displacement. Control is proportional to the
electric control current applied to the solenoid.
EP1, EP2 positive control

 ▶ Beginning of control at Vg min (minimum torque, maxi-
mum permissible rotational speed at minimum control
current)

 ▶ End of control at Vg max (maximum torque, minimum
rotational speed at maximum control current)

EP5, EP6 negative control
 ▶ Beginning of control at Vg max (maximum torque, mini-

mum rotational speed at minimum control current)
 ▶ End of control at Vg min (minimum torque, maximum

permissible rotational speed at maximum control cur-
rent)

 ▼ Characteristic curve

EP5, EP6 EP1, EP2

0 0.2 0.4 0.6 0.8 1.0

Vg min Vg / Vg max Vg max

1600
max

1400

1200

1000

800

600

400

200

800
max

700

600

500

400

300

200

100

EP5
EP1

(12 V)

EP6
EP2

(24 V)

Notice
The control oil is internally taken out of the high pressure
side of the motor (A or B). For reliable control, a working
pressure of at least 30 bar is required in A (B). If a control
operation is performed at a working pressure < 30 bar, an
auxiliary pressure of at least 30 bar must be applied at
port G using an external check valve. For lower pressures,
please contact us.
Bear in mind that pressures up to 450 bar can occur at
port G.

Response time damping
The response time damping impacts the pivot behavior of
the motor and consequently the machine response speed.
Standard for sizes 55 to 200
EP without damping.
EP.D with throttle pin on both sides, symmetrical
(see table)
Optional for sizes 55 to 200
EP with throttle pin on both sides, symmetrical (see table)

 ▼ Throttle pin overview

Size 55 80 107 160 200

Groove size [mm] 0.45 0.45 0.55 0.55 0.65

Technical data, solenoid EP1, EP5 EP2, EP6

Voltage 12 V (±20%) 24 V (±20%)

Control current

Beginning of control 400 mA 200 mA

End of control 1200 mA 600 mA

Current limit 1.54 A 0.77 A

Nominal resistance (at 20 °C) 5.5 Ω 22.7 Ω

Dither

Frequency 100 Hz 100 Hz

Minimum oscillation range1) 240 mA 120 mA

Duty cycle 100% 100%

Type of protection: see connector version page 24

Various BODAS controllers with application software and
amplifiers are available for controlling the proportional
solenoids.
Further information can also be found on the internet at
www.boschrexroth.de/mobilelektronik.

1) Minimum required oscillation range of the control current ΔIp-p
(peak to peak) within the respective control range (start of control
to end of control)

Bosch Rexroth AG, RE 91615/05.2016

14 A6VE Series 65 | Variable plug-in motor
EP – Proportional control, electric

 ▼ Circuit diagram EP1, EP2 (positive control)

B

A

M1

T2

T1

G

Vg min

Vg max

 ▼ Circuit diagram EP5, EP6 (negative control)

T2

T1

M1

Vg min

Vg max

B

A

G

EP5D1, EP6D1 Pressure control, fixed setting
The pressure control overrides the EP control function. If
the load torque or a reduction in motor swivel angle causes
the system pressure to reach the setpoint value of the
pressure control, the motor will swivel towards a larger
angle.
The increase in displacement and the resulting reduction in
pressure cause the control deviation to decrease. With the
increase in displacement the motor develops more torque,
while the pressure remains constant.
Setting range of the pressure control valve 80 to 400 bar

 ▼ Circuit diagram EP5D1, EP6D1 (negative control)

T2

T1

Vg min

Vg max

B

A

G

M1

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 HZ – Two-point control, hydraulic

 15

HZ – Two-point control, hydraulic

The two-point hydraulic control allows the displacement to
be set to either Vg min or Vg max by switching the pilot pres-
sure at port X on or off.

HZ5, HZ7 negative control
 ▶ Position at Vg max (without pilot pressure, maximum

torque, minimum rotational speed)
 ▶ Position at Vg min (with pilot pressure > 15 bar

activated, minimum torque, maximum permissible
rotational speed)

 ▼ Characteristic curve HZ5, HZ7

Vg min Vg maxDisplacement

0

15

Pi
lo

t
pr

es
su

re
 Δ

p S
 [

ba
r]

100

Notice
 ▶ Maximum permissible pilot pressure: 100 bar
 ▶ The control oil is internally taken out of the high pres-

sure side of the motor (A or B). For reliable control,
a working pressure of at least 30 bar required in A (B).
If a control operation is performed at a working pres-
sure < 30 bar, an auxiliary pressure of at least 30 bar
must be applied at port G using an external check valve.
For lower pressures, please contact us. Bear in mind
that pressures up to 450 bar can occur at port G.

 ▶ A leakage flow of maximum 0.3 l/min occurs at port X
(working pressure > pilot pressure). To avoid a build-up
of pilot pressure, pressure must be relieved from port X
to the reservoir.

Response time damping
The response time damping impacts the pivot behavior of the
motor and consequently the machine response speed.
Standard for sizes 160 and 200
HZ5 with throttle pin on both sides, symmetrical (see table)
Standard for sizes 107 and 160 with BVI
HZ7 with throttle pin on both sides 0.30, symmetrical
Standard for sizes 55 to 107
HZ7 (synchronous piston) with throttle pin on both sides,
symmetrical (see table)

 ▼ Throttle pin overview

Size 55 80 107 160 200

Groove size [mm] 0.30 0.30 0.30 0.55 0.65

 ▼ Circuit diagram HZ5 (negative control) sizes 160 and 200

T2

T1

M1

Vg min

Vg max

B

A

X

G

 ▼ Circuit diagram HZ7 (negative control) size 55 to 107

T1

T2

X
G

Vg min

Vg max

B

A

Bosch Rexroth AG, RE 91615/05.2016

16 A6VE Series 65 | Variable plug-in motor
EZ – Two-point control, electric

EZ – Two-point control, electric

The two-point electric control allows the displacement to be
set to eitherVg min or Vg max by switching the electric current
to a switching solenoid on or off.

Notice
The control oil is internally taken out of the high pressure
side of the motor (A or B). For reliable control, a working
pressure of at least 30 bar is required in A (B). If a control
operation is performed at a working pressure < 30 bar, an
auxiliary pressure of at least 30 bar must be applied at
port G using an external check valve. For lower pressures,
please contact us.
Bear in mind that pressures up to 450 bar can occur at
port G.

Response time damping
The response time damping impacts the pivot behavior of
the motor and consequently the machine response speed.
Standard for sizes 160 and 200
EZ5, EZ6 with throttle pin on both sides, symmetrical (see
table)
Standard for sizes 55 to 107
EZ7, EZ8 (synchronous piston) with throttle pin on both
sides, symmetrical (see table)

 ▼ Throttle pin overview

Size 55 80 107 160 200

Groove size [mm] 0.30 0.30 0.30 0.55 0.65

Sizes 160 and 200

Technical data, solenoid with Ø37 EZ5 EZ6

Voltage 12 V (±20%) 24 V (±20%)

Position Vg max de-energized de-energized

Position Vg min Current Current

Switched on Switched on

Nominal resistance (at 20 °C) 5.5 Ω 21.7 Ω

Nominal power 26.2 W 26.5 W

Minimum active current required 1.32 A 0.67 A

Duty cycle 100% 100%

Type of protection: see connector version page 24

 ▼ Circuit diagram EZ5, EZ6 (negative control)

T2

T1

M1

Vg min

Vg max

B

A

G

Sizes 55 to 107

Technical data, solenoid with Ø45 EZ7 EZ8

Voltage 12 V (±20%) 24 V (±20%)

Position Vg max de-energized de-energized

Position Vg min energized energized

Nominal resistance (at 20 °C) 4.8 Ω 19.2 Ω

Nominal power 30 W 30 W

Minimum active current required 1.5 A 0.75 A

Duty cycle 100% 100%

Type of protection: see connector version page 24

 ▼ Circuit diagram EZ7, EZ8 (negative control)

T1

T2

G

B

A

Vg min

Vg max

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 HA – Automatic high-pressure related control

 17

HA – Automatic high-pressure related control

The automatic high-pressure related control adjusts the
displacement automatically depending on the working
pressure.
The beginning of control of the A6VE motor with HA control
is Vg min (maximum rotational speed and minimum torque).
The control device measures internally the working pres-
sure at A or B (no control line required) and upon reaching
the beginning of control, the controller swivels the motor
from Vg min to Vg max. The displacement is modulated
between Vg min and Vg max depending on the load.

HA1, HA2, HA3 positive control
 ▶ Beginning of control at Vg min (minimum torque,

maximum rotational speed)
 ▶ End of control at Vg max (maximum torque, minimum

rotational speed)

Notice
 ▶ For safety reasons, winch drives are not permissible

with beginning of control at Vg min (standard for HA).
 ▶ The control oil is internally taken out of the high pres-

sure side of the motor (A or B). For reliable control, a
working pressure of at least 30 bar is required in A (B).
If a control operation is performed at a working pres-
sure < 30 bar, an auxiliary pressure of at least 30 bar
must be applied at port G using an external check valve.
For lower pressures, please contact us.
Bear in mind that pressures up to 450 bar can occur at
port G.

 ▶ The beginning of control and the HA.T3 characteristic
curve are influenced by case pressure. An increase in
the case pressure causes an increase in the beginning of
control (see page 6) and thus a parallel displacement
of the characteristic curve.

 ▶ A leakage flow of maximum 0.3 l/min occurs at port X
(working pressure > pilot pressure). To avoid a build-up
of pilot pressure, pressure must be relieved from port X
to the reservoir. Only for HA.T control.

Response time damping
The response time damping impacts the pivot behavior of
the motor and consequently the machine response speed.
Standard for sizes 55 to 200
HA1,2 with one-sided throttle pin, throttling occurs from
Vg min to Vg max. (see table) HA3 and HA3T3 with BVI and
throttle pin on both sides, 0.30, symmetrical

 ▼ Throttle pin overview

Size 55 80 107 160 200

Groove size [mm] 0.45 0.45 0.55 0.55 0.65

Standard for sizes 55 to 200
HA with BVD or BVE counterbalance valves with throttle
screw (see table)

 ▼ Throttle screw

Size 55 80 107 160 200

Diameter [mm] 0.80 0.80 0.80 0.80 0.80

Bosch Rexroth AG, RE 91615/05.2016

18 A6VE Series 65 | Variable plug-in motor
HA – Automatic high-pressure related control

HA1, HA3 with minimum pressure increase, positive
control
A working pressure increase of Δp ≤ approx. 10 bar results
in an increase in displacement from Vg min to Vg max.
Beginning of control, setting range 80 to 350 bar
Specify the desired beginning of control in plain text when
ordering, e.g. beginning of control at 300 bar.

 ▼ Characteristic curve HA1, HA3

400

350

300

250

200

150

100
80

50

0

Vg min Vg maxVg / Vg max

0 0.2 0.4 0.6 0.8 1.0

Pr
es

su
re

 in
cr

ea
se

Δp

 ≤
 a

pp
ro

x.
 1

0
ba

r

W
or

ki
ng

 p
re

ss
ur

e
p

[b
ar

]

B
eg

in
ni

ng
 o

f c
on

tr
ol

se

tt
in

g
ra

ng
e

Displacement

 ▼ Circuit diagram HA1

B

A

M1

T2

T1

Vg min

Vg max

G

X

 ▼ Circuit diagram HA3

With integrated BVI counterbalance valve, see page 32

HA2 with pressure increase, positive control
A working pressure increase of Δp ≤ approx. 100 bar results
in an increase in displacement from Vg min to Vg max.
Beginning of control, setting range 80 to 350 bar
Specify the desired beginning of control in plain text when
ordering, e.g. beginning of control at 200 bar.

 ▼ Characteristic curve HA2

400

350

300

250

200

150

100
80

50

0

Vg min Vg maxVg / Vg max

0 0.2 0.4 0.6 0.8 1.0

Pr
es

su
re

 in
cr

ea
se

Δp

 ≤
 a

pp
ro

x.
 1

00
 b

ar

W
or

ki
ng

 p
re

ss
ur

e
p

[b
ar

]

B
eg

in
ni

ng
 o

f c
on

tr
ol

se

tt
in

g
ra

ng
e

Displacement

 ▼ Circuit diagram HA2

B

A

M1

T2

T1

Vg min

Vg max

G

X

 RE 91615/05.2016, Bosch Rexroth AG

 19 Variable plug-in motor | A6VE Series 65
 HA – Automatic high-pressure related control

HA.T3 override, hydraulic, remote controlled,
proportional
With the HA.T3 control, the beginning of control can be
influenced by applying a pilot pressure to port X.
For each 1 bar of pilot pressure increase, the beginning of
control is reduced by 17 bar.

Beginning of control setting 300 bar 300 bar

Pilot pressure at port X 0 bar 10 bar

Beginning of control at 300 bar 130 bar

Notice
Maximum permissible pilot pressure 100 bar.

 ▼ Circuit diagram HA1T3

B

A

M1

T2

T1

Vg min

Vg max

X

G

 ▼ Circuit diagram HA2T3

B

A

M1

T2

T1

G

X

Vg min

Vg max

 ▼ Circuit diagram HA3T3

With integrated BVI counterbalance valve, see page 32

Bosch Rexroth AG, RE 91615/05.2016

20 Dimensions [mm]A6VE Series 65 | Variable plug-in motor
Dimensions

Dimensions

Sizes 55 to 160
HZ7 – Two-point control, hydraulic
Port plate 2 — SAE working ports A and B lateral, opposing

øA
13

øA
11

A18

A141) A16

A15

A1
12

.5
°

A1
9

(T
2)

A1
7

(A
, B

)

A3
5

A3
1

A3
0

A2
8

A2
9

A26

A23

A37

A2
7

A2
4

A25

A3
4

A3
2

A33

A38

øA
9 -

0.
02

5

A42)

A22

A5 A36

A8

A7

A6

øA
10

-0
.30

0
øA

12

A3
A2

A2
1

A2
02)

A2

A16

A22

A1

A1
7

(A
, B

)

A3

A2
1

A394)

Z

B, A

X G

Y

G
X

T2

T1

B

A

T2

T2

B, A

G

M1

X

Z

Y

Groove for O-ring3)

NG 160 port plate HZ5

View Y

Center of gravity

1) To shaft collar
2) Port plate 1 — SAE working ports A and B at rear
3) The O-ring is not included in the scope of delivery
4) Difference in dimension of mounting flange A6VM to A6VE
Notice
Dimensions of the control devices, see data sheet RD 91610.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Dimensions

 21Dimensions [mm]

NG A1 A2 A3 A4 A5 A6 A7 A8 øA9 øA10 øA11 øA12 øA13 A14 A15 A16

55 167 100 146 153 91 51 22 15 160 132 140.5 104 73 92 16 123

80 176 114 161 164 109.5 65 30 15 190 143 151 116 88 110.5 18 129

107 187 121 172 175 121.8 73 35 15 200 160 168 132 90 122.8 18 137

160 243 133 197 212 122 67 29 15 200 180 188 146 100 123 20 171

NG A17 A18 A19 A20 A21 A22 A23 A24 A25 A26 A27 A28 A29 A30 A31 A32

55 24 77 14 30 117 91 235 166 57 200 17 76 76 73 73 19

80 28 78 16 35 132 93 260 198 57 224 21 82 82 78.5 78.5 25

107 30 82 17 38 143 99 286 210 61 250 21 90 90 86.5 86.5 25

160 34 109 20 43 107 208 286 210 40.5 250 21 102 102 98.5 98.5 32

NG A33 A34 A35 A36 A37 A38 A39 O-ring

55 23.8 50.8 15.8 48.8 1 M10 x 1.5; 17 deep 60 150 × 4

80 27.8 57.2 15.9 44.2 0.6 M12 × 1.75; 17 deep 78.5 182 × 4

107 27.8 57.2 15.2 42.9 0.5 M12 × 1.75; 17 deep 83 192 × 4

160 31.8 66.7 14.3 69.9 0.5 M14 x 2; 19 deep 83 192 × 4

 ▼ Drive shaft

W6

W5

W
11)

 2
)

W2

W3

øW
4

NG Splined shaft
DIN 5480

W1 W2 W3 øW4 W5 W6

55 Z6 ‒ W30×2×14×9g M12×1.75 9.5 28 45 27 35

55 Z8 ‒ W35×2×16×9g M12×1.75 9.5 28 45 32 40

80 Z8 ‒ W35×2×16×9g M12×1.75 9.5 28 50 32 40

80 Z9 ‒ W40×2×18×9g M16×2 12 36 50 37 45

107 Z9 ‒ W40×2×18×9g M12×1.75 9.5 28 60 37 45

107 A1 ‒ W45×2×21×9g M16×2 12 36 60 42 50

160 A1 ‒ W45×2×21×9g M16×2 12 36 70 42 50

160 A2 ‒ W50×2×24×9g M16×2 12 36 70 44 55

200 A2 ‒ W50×2×24×9g M16×2 12 36 70 44 55

1) For notes on tightening torques, see the instruction manual.
2) Center bore according to DIN 332 (thread according to DIN 13)

Bosch Rexroth AG, RE 91615/05.2016

22 A6VE Series 65 | Variable plug-in motor
Dimensions

Dimensions [mm]

Dimensions

Sizes 200
HZ5 – Two-point control, hydraulic
Port plate 2 — SAE working ports A and B lateral, opposing

XG

99

132.51) 215.5

25

250

12
.5

°

17
.2

36
 (

A
, B

)

19
 (

T 2
)

10
8

10
8

10
8.

5
10

8.
5

100

300

66
.7

ø3
2

31.8

A38

221.52)

175

59.9

16

74

131.5

ø2
60

-0
.0

81
0

ø1
23

20
9

14
0

46
.5

2)

272

27
2

30
°

30°

ø300

11
1

ø2
2

B, A

M1

Y

T1

T2

T1

B

A

T2

T2

View Y

Groove for O-ring3)

Center of gravity

1) To shaft collar
2) Port plate 1 — SAE working ports A and B at rear
3) The O-ring is not included in the scope of delivery
Notice
Dimensions of the control devices, see data sheet 91610.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Dimensions

 23Dimensions [mm]

 ▼ Location of the working ports on the port plates (view Z)

2 SAE working ports
A and B lateral, opposite

1 SAE working ports
A and B at rear

2 SAE working ports
A and B lateral, opposite, only
HZ7, EZ7/8 (NG55 to 107)

1 SAE working ports
A and B at rear, only HZ7, EZ7/8
(NG55 to 107)

B A

M1

B A

M4
M2

M3

AB

M5

AB

M7 M8
M6

NG M1 M2 M3 M4 M5 M6 M7 M8

55 152 165 54 54 152 165 37.5 37.5

80 164 177 54 54 164 177 42 42

107 180 193 65 65 180 193 42 42

160 204 226 76 76 ‒ ‒ ‒ ‒

200 216 235 82 82 ‒ ‒ ‒ ‒

NG Ports
A, B T1, T2 G X (HA1, HA2) X (HP, HZ, HA1T/2T) M1

55 3/4 in M10 x 1.5; 17 deep M22 × 1.5; 15.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep ‒

80 1 in M12 × 1.75; 17 deep M22 × 1.5; 15.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep ‒

107 1 in M12 × 1.75; 17 deep M22 × 1.5; 15.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep ‒

160 1 1/4 in M14 x 2; 19 deep M27 x 2; 19 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 × 1.5; 11.5 deep

200 1 1/4 in M14 x 2; 19 deep M33 × 2; 19 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep M14 x 1.5; 11.5 deep

Ports Standard pmax [bar]1) State5)

A, B Working port
fastening thread

SAE J518
DIN 132)

450 O

T1, T2 Drain port ISO 61494) 3 X/O (T2)3)

G Synchronous control ISO 61494) 450 X

X (HA1, HA2) Pilot signal ISO 61494) 3 X

X (HP, HZ, HA1T/2T) Pilot signal ISO 61494) 100 O

M1 Stroking chamber measurement ISO 61494) 450 X

1) Depending on the application, momentary pressure peaks can occur.
Keep this in mind when selecting measuring devices and fittings.

2) Only dimensions according to SAE J518, metric fastening thread is
a deviation from the standard

3) Depending on installation position, T1 or T2 must be connected
(see also installation instructions on page 38).

4) The countersink can be deeper than as specified in the standard.
5) O = Must be connected (plugged when delivered)

X = Plugged (in normal operation)

Bosch Rexroth AG, RE 91615/05.2016

24 A6VE Series 65 | Variable plug-in motor
Connector for solenoids

Connector for solenoids

DEUTSCH DT04-2P-EP04
Molded connector, 2-pin, without bidirectional suppressor
diode
The following type of protection results with the installed
mating connector:

 ▶ IP67 (DIN/EN 60529) and
 ▶ IP69K (DIN 40050-9)

 ▼ Circuit symbol

 ▼ Mating connector DEUTSCH DT06-2S-EP04

Consisting of DT designation

1 housing DT06-2S-EP04

1 wedge W2S

2 sockets 0462-201-16141

The mating connector is not included in the scope of delivery.
This can be supplied by Bosch Rexroth on request
(material number R902601804).

Notice
 ▶ If necessary, you can change the position of the

connector by turning the solenoid.
 ▶ The procedure is defined in the instruction manual.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Flushing and boost-pressure valve

 25

Flushing and boost-pressure valve

The flushing and boost-pressure valve is used to remove
heat from the hydraulic circuit.
In a closed circuit, it is used for flushing the case and safe-
guarding the minimum boost pressure.
Hydraulic fluid is directed from the respective low pressure
side into the motor housing. This is then fed into the reser-
voir, together with the leakage. In the closed circuit, the
removed hydraulic fluid must be replaced by cooled hydrau-
lic fluid supplied by the boost pump.
The valve is mounted on the port plate or integrated
(depending on the control type and size).
Cracking pressure of pressure retaining valve
(observe when setting the primary valve)

 ▶ Size 55 to 200, fixed setting 16 bar
Switching pressure of flushing spool ∆p

 ▶ Size 55 to 107 (small flushing valve) 8 ± 1 bar
 ▶ Size 107 to 200 (medium and large flushing valve)

17.5 ± 1.5 bar
Flushing flow qv

Orifices can be used to adjust the flushing flows as
required. The following parameters are based on:
∆pND = pND – pG = 25 bar and ν = 10 mm2/s
(pND = low pressure, pG = case pressure)

Small flushing valve for sizes 55 to 107

Material number of orifice ø [mm] qv [l/min] Code

R909651766 1.2 3.5 A

R909419695 1.4 5 B

R909419696 1.8 8 C

R909419697 2.0 10 D

R909444361 2.4 14 F

Medium flushing valve for size 107

Material number of orifice ø [mm] qv [l/min] Code

R909431310 2.8 18 I

R902138235 3.1 21 J

R909435172 3.5 27 K

R909449967 5.0 31 L

Large flushing valve for sizes 160 and 200

Material number of orifice ø [mm] qv [l/min] Code

R909449998 1.8 8 C

R909431308 2.0 10 D

R909431309 2.5 15 G

R909431310 2.8 18 I

R902138235 3.1 21 J

R909435172 3.5 27 K

R909436622 4.0 31 L

R909449967 5.0 37 M

 ▼ Circuit diagram EP

G

T2

T1

Sa

B

A

Vg min

Vg max

M1

Flushing
spool

Pressure
retaining valve

Flushing
orifice

Notice
 ▶ Port Sa only for sizes 160 and 200
 ▶ For a flushing flow of 35 l/min, it is recommended that

port Sa be connected in order to prevent an increase in
case pressure. An increased case pressure reduces the
flushing flow.

Bosch Rexroth AG, RE 91615/05.2016

26 A6VE Series 65 | Variable plug-in motor
Connector for solenoids

Dimensions [mm]

 ▼ Dimensions of sizes 55 to 107 (small flushing valve)

HA1, HA2
HP1, HP2
EP1, EP2

HP5, HP6
EP5, EP6

HZ7
EZ7, EZ8

A1 A4

A3

A2

NG A1 A2 A3 A4

55 183 137 183 176

80 195 142 194 176

107 204 143 202 186

 ▼ Dimensions of size 107 (medium flushing valve)

HA1, HA2
HP1, HP2
EP1, EP2

HP5, HP6
EP5, EP6

20
5

15
1

292

 ▼ Dimensions of sizes 160 and 200 (large flushing valve)

HA1, HA2
HP1, HP2
EP1, EP2

HP5, HP6
EP5, EP6
HZ5, EZ5, EZ6

Sa

Sa

Sa

A7

A3
A1 A5

A4A2

A6

38

NG A1 A2 A3 A4 A5 A6 A7 Sa
1)

160 163 142 249 165 89 190 233 M22 × 1.5; 15.5 deep

200 170 148 256 172 93 201 244 M22 × 1.5; 15.5 deep

1) ISO 6149, ports plugged (in normal operation). For notes on tight-
ening torques, see instruction manual.
The countersink can be deeper than as specified in the standard.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 BVD and BVE counterbalance valves

 27

BVD and BVE counterbalance valves

Function
Counterbalance valves for travel drives and winches should
reduce the danger of overspeed and cavitation in open
circuits of axial piston motors. Cavitation occurs if, during
braking, when going downhill or during the load-lowering
process, the motor speed is greater than it should be for
the given inlet flow and thus the supply pressure collapses.
If the supply pressure falls below the value specified for the
relevant counterbalance valve, the counterbalance spool
moves into the closed position. The cross-sectional area of
the counterbalance valve return duct is then reduced,
creating a bottleneck in the return flow of the hydraulic
fluid. The pressure increases and brakes the motor until the
rotational speed of the motor reaches the specified value
for the given inlet flow.

Notice
 ▶ BVD available for sizes 55 to 200 and BVE available for

sizes 107 to 200.
 ▶ The counterbalance valve must be ordered additionally.

We recommend ordering the counterbalance valve and
the motor as a set.
Order example: A6VE080HA1T30004A/65MWV0Y2Z
97W0-0 + BVD20F27S/41B–V03K16D0400S12

 ▶ For safety reasons, controls with beginning of control at
Vg min (e.g. HA) are not permissible for winch drives!

 ▶ Counterbalance valves must be optimized during proto-
type commissioning to prevent unacceptable operating
conditions and compliance with the specification must
be verified.

 ▶ The counterbalance valve does not replace the mechani-
cal service brake and holding brake.

 ▶ Observe the detailed notes on the BVD counterbalance
valve in RE 95522 and BVE counterbalance valve in
RE 95525.

 ▶ For the design of the brake release valve, we require the
following data for the mechanical holding brake:
 – the cracking pressure
 – the volume of the counterbalance spool between

minimum stroke (brake closed) and maximum stroke
(brake released with 21 bar)

 – the required closing time for a warm device
(oil viscosity approx. 15 mm2/s)

Permissible inlet flow or pressure when using pressure relief valve and BVD/BVE
Without valve Limited values when using pressure relief valve and BVD/BVE

Motor DBV1) BVD2)/BVE3)

NG pnom/pmax
[bar]

qV max
[l/min]

NG pnom/pmax
[bar]

qV
[l/min]

Code NG pnom/pmax
[bar]

qV
[l/min]

Code

55 400 /450 276 22 350 /420 240 7 20(BVD) 350 /420 220 7W

80 332

107 410 32 400

107 410 8 25 (BVD/
BVE)

320 8W

160 533

200 628 On request

Mounting of the counterbalance valve
When delivered, the counterbalance valve is fastened to the
motor with two tacking screws (transport lock). The tack-
ing screws may not be removed while mounting the working
lines! If the counterbalance valve and motor are delivered
separately, the counterbalance valve must first be fastened
to the motor port plate using the provided tacking screws.

The counterbalance valve is finally mounted to the motor by
fitting the SAE flange
The screws to be used and the instructions for mounting
can be found in the instruction manual.

1) Pressure relief valve
2) Counterbalance valve, dual action
3) Counterbalance valve, single action

Bosch Rexroth AG, RE 91615/05.2016

28 A6VE Series 65 | Variable plug-in motor
BVD and BVE counterbalance valves

Counterbalance valve for travel drive BVD...F
Application option

 ▶ Travel drives for wheeled excavators (BVD and BVE)

 ▼ Example circuit diagram for travel drive on wheeled excavators

A6VE080HA1T30004A/65MWV0Y2Z97W0-0 + BVD20F27S/41B–V03K16D0400S12

B´

A

M1

T2

T1

Vg min

Vg max

X

G

MB

MA

S

Gext

G´

L´

A´

B

Variable motor
A6VE...HA1T

BVD counterbal-
ance valve

Pump, directional
valve, not included in
the scope of delivery

Counterbalance valve for winches and track drives BVD...W and BVE
Application option

 ▶ Winch drives for cranes (BVD and BVE)
 ▶ Track drives for tracked excavators (BVD)

 ▼ Example circuit diagram for winch drive in cranes

A6VE080HP5D10001A/65MWV0Y2Z97W0-0 + BVE25W38S/51ND-V100K00D4599T30S00-0

T2

T1

M1

Vg min

Vg max

B

A

G

X

MP1

VGVF

S

Gext

Mk

D

C

D´

C´

G´

L´

D1

D2

MB

MA

Variable motor
A6VM...HP5D

Winch with
mechanical
holding brake

BVE counterbal-
ance valve

Pump, directional
valve, not included in
the scope of delivery

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 BVD and BVE counterbalance valves

 29Dimensions [mm]

Counterbalance valve dimensions
 ▼ A6VE...HA, HP1, HP2 and EP1, EP2 ▼ A6VE...HP5, HP6 and EP5, EP61)

S
MB, (MA)

A, B

B A

Gext

A8 A2
A1

A4
A3

A6 A5
A7

S

MB, (MA)
Br

B A
A, B

A2
A9

A4
A1

0

A8

A5 A6
A7

A6VE Counterbalance valve

NG...plate Type Ports Dimensions

A, B A1 A2 A3 A4 A5 A6 A7 A8 A9 A10

55...7 BVD20...17 3/4 in 252 243 143 50 98 139 75 222 267 50

80...7 BVD20...27 1 in 261 252 148 55 98 139 75 222 276 46

107...7 BVD20...28 1 in 280 271 152 59 98 139 84 234 295 41

107...8 BVD25...38 1 1/4 in 298 288 165 63 120.5 175 84 238 311 56

160...8 BVD25...38 1 1/4 in 334 324 170 68 120.5 175 84 238 349 51

107...8 BVE25...38 1 1/4 in 298 288 171 63 137 214 84 238 315 63

160...8 BVE25...38 1 1/4 in 334 325 176 68 137 214 84 238 349 59

200...8 BVD25...38 1 1/4 in 356 346 176 74 120.5 175 84 299 370 46

200...8 BVE25...38 1 1/4 in 356 346 182 74 137 214 84 299 370 52

Ports Version A6VM plate Standard Size Pmax [bar]2) State4)

A, B Working line SAE J518 see table above 420 O

S Infeed BVD20 DIN 38523) M22 × 1.5; 14 deep 30 X

BVD25, BVE25 DIN 38523) M27 x 2; 16 deep 30 X

Br Brake release, reduced high
pressure

L 7 DIN 38523) M12 × 1.5; 12.5 deep 30 O

8 DIN 38523) M12 × 1.5; 12 deep 30 O

Gext Brake release, high pressure S DIN 38523) M12 × 1.5; 12.5 deep 420 X

MA, MB Pressure measurement A and B ISO 61493) M18 x 1.5; 14.5 deep 420 X

1) At the mounting version for the controls HP5, HP6 and EP5, EP6,
the cast-in port designation A and B on the BVD/BVE counterbal-
ance valve do not correspond with the connection designation of
the A6VE motor.
The designation of the ports on the installation drawing of the mo-
tor is binding!

2) Depending on the application, momentary pressure peaks can occur.
Keep this in mind when selecting measuring devices and fittings.

3) The countersink can be deeper than as specified in the standard.
4) O = Must be connected (plugged on delivery)

X = Plugged (in normal operation)

Bosch Rexroth AG, RE 91615/05.2016

30 A6VE Series 65 | Variable plug-in motor
Integrated BVI counterbalance valve

Integrated BVI counterbalance valve

Function
The integrated counterbalance valves for track drives in
excavator crawlers should reduce the danger of overspeed
and cavitation of axial piston motors in open circuits. Cavi-
tation occurs if, during braking or driving downhill, the
rotational speed of the motor is greater than it should be
for the given inlet flow, causing the supply pressure to fall
sharply.
If the supply pressure falls below the value specified for the
relevant counterbalance valve, the counterbalance spool
moves into the closed position. The cross-sectional area of
the counterbalance valve return duct is then reduced,
creating a bottleneck in the return flow of the hydraulic
fluid. The pressure increases and brakes the motor until the
rotational speed of the motor reaches the specified value
for the given inlet flow.

Notice
 ▶ BVI available for sizes 107 and 160.
 ▶ The counterbalance valve must be ordered additionally.

Order example: A6VE107HA3T30004A/65MWV0S2Z
96Y0-0 + BVI510008001-0

 ▶ Counterbalance valves must be optimized during proto-
type commissioning to prevent unacceptable operating
conditions and compliance with the specification must
be verified.

 ▶ The counterbalance valve does not replace the mechani-
cal service brake and holding brake.

 ▶ For the design of the brake release valve, we require the
following data for the mechanical holding brake:

 – the cracking pressure
 – the volume of the counterbalance spool between

minimum stroke (brake closed) and maximum stroke
(brake released with 21 bar)

 – the required closing time for a warm device
(oil viscosity approx. 15 mm2/s)

Type code
01 02 03 04 05 06

BVI –

Counterbalance valve
01 Counterbalance valve integrated BVI

Brake piston version qv [l/min] Material number
02 Volume preselection ≤ 150 R902038832 51

= 150 – 210 R902038936 52

= 210 – 270 R902038833 53

= 270 – 330 R902038834 54

= 330 – 400 R902038835 55

≥ 400 R902038836 56

Throttle mounting
03 Constant throttle R909432302 0008

Throttle pin R909651165 0603

Check valve
04 Without residual opening 00

Brake release valve
05 With brake release valve

(standard HZ)
without disable function

1

With brake release valve
(standard HA)

with disable function
2

Standard / special version
06 Standard version 0

Special version S

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Integrated BVI counterbalance valve

 31

Technical data

Working pressure Nominal pressure p 350 bar

Maximum pressure p 420 bar

Volume flow, maximum qv max 400 l/min

Counterbalance spool Start of opening p 12 bar

Fully open p 26 bar

Pressure reducing valve for brake release (fixed setting) Control pressure p 21+4 bar

Beginning of control p 10+4 bar

Permissible inlet flow or pressure when using pressure relief valve and BVI

No restriction
Standard plate (1 + 2)

Limited values
Plate with integrated counterbalance valve (6)

Motor BVI + DBV

NG pnom/pmax
[bar]

qV max
[l/min]

pnom/pmax
[bar]

qV
[l/min]

107 400 /450 410 350 /420 240

160 533 400

 ▼ Infeed characteristic curve M22 × 1.5 ▼ Infeed characteristic curve M27 × 2

10

5

15

0 50 100 150 200 250

Flow qV [l/min]

Pr
es

su
re

 d
iff

er
en

tia
l ∆

p
[b

ar
]

10

5

15

0 100 200 300 400
Flow qV [l/min]

Pr
es

su
re

 d
iff

er
en

tia
l ∆

p
[b

ar
]

Bosch Rexroth AG, RE 91615/05.2016

32 A6VE Series 65 | Variable plug-in motor
Integrated BVI counterbalance valve

 ▼ Circuit diagram HZ7

Vg min

Vg max

T2

T1

X

S

MB

MA

Bri

Bre

A

B

 ▼ Circuit diagram HA3

Vg min

Vg max

T2

T1

X

S

MB

MA

Bri

Bre

A

B

M1

 ▼ Circuit diagram HA3T3

Vg min

Vg max

T2

T1

X

S

MB

MA

Bri

Bre

A

B

M1

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Integrated BVI counterbalance valve

 33Dimensions [mm]

Integrated BVI counterbalance valve dimensions
HZ7 – Two-point control, hydraulic
Port plate 6, with integrated BVI counterbalance valve — SAE working ports A and B at bottom

W

V

B

A

S

MB MA

Bre
X

Bri

T2

S

MA, MB

Bre
X

T1

A, B

A1
9

A2
1

A18

A20

A22

A17 A17

A14

A15A16

A251)

A13

A12

A1
1

A3
A4

A5

A1

A2

A231)

A2
41)

A6

A8

A7

A9

A10

Center of gravity

View W

View V

Bosch Rexroth AG, RE 91615/05.2016

34 A6VE Series 65 | Variable plug-in motor
Integrated BVI counterbalance valve

A6VE

NG...plate Port Dimensions

A, B1) A1 A2 A3 A4 A5 A6 A7 A8 A9 A10 A11 A12 A13

107...6 1 in 204 161 122 172 40 143 99 98 131 144 96 58 96

160...6 1 1/4 in 240 195 136 197 47 162 128 113 161 177 94 65 108

A6VE

NG...plate Port Dimensions

A, B A14 A15 A16 A17 A18 øA19 A20 A21 A22 (DIN 13) A23 A24 A25

107...6 1 in 70 74 85 129.5 57.2 27.8 25 86 M12 × 1.75; 17 deep 68 24.4 0.3

160...6 1 1/4 in 78 85 101.5 129.5 66.7 31.8 32 94 M14 × 2; 19 deep 91.7 28.8 0.5

Port Working line
SAE J5181)

Reservoir line
ISO 61494)

Pilot signal Infeed
ISO 61494)

Stroking chamber
measurement

Stroking
chamber
measurement

NG A, B T1, T2 X S MA, MB M1 only for HA3

107 see table above M22 × 1.5; 15.5 deep M14 x 1.5; 11.5 deep M22 × 1.5; 15.5 deep M14 x 1.5; 11.5 deep M10 x 1; 10 deep

160 M27 x 2; 19 deep M14 x 1.5; 11.5 deep M27 x 2; 19 deep M14 x 1.5; 11.5 deep M10 x 1; 10 deep

pmax [bar]2) 420 3 100 30 420 420

State5) O X/O (T2)3) O X X X

Port Brake release,
external
ISO 61494)

Brake release, internal

NG Bre Bri

107 M14 x 1.5; 11.5 deep ø4

160 M14 x 1.5; 11.5 deep ø4

pmax [bar]2) 30 30

State5) O/X6) X/O7)

1) Only dimensions according to SAE J518, metric fastening thread is
a deviation from the standard

2) Depending on the application, momentary pressure peaks can occur.
Keep this in mind when selecting measuring devices and fittings.

3) Depending on installation position, T1 or T2 must be connected
(see also installation instructions on page 38).

4) The countersink can be deeper than as specified in the standard.

5) O = Must be connected (plugged when delivered)
X = Plugged (in normal operation)

6) Must be connected for external piping. Is plugged for internal
channel routing.

7) Is plugged for external channel routing. Must be connected for
internal piping.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Speed sensor

 35

Speed sensor

The A6VE...U version (“prepared for speed sensor”, i.e.
without sensor) is equipped with a spline on the rotary
group.
A signal proportional to the rotational speed of the motor
can be generated with the mounted DSA speed sensor.
The DSA sensor registers the rotational speed and direction
of rotation.
Type code, technical data, dimensions and parameters for
the connector, plus safety instructions about the sensor
can be found in the relevant data sheet 95133 – DSA. The
sensor is mounted on the port provided specially for this
with a mounting bolt. On deliveries without sensor, the
port is plugged with a pressure-resistant cover.
We recommend ordering the A6VE variable motor complete
with mounted sensor.

 ▼ Circuit diagram EP

T2

T1Un

 ▼ Dimensions

Version “V” with mounted speed sensor

A

A

B

30°

30°

C

A

Size 55 80 107 160 200

Number of teeth 54 58 67 75 80

A Insertion depth
(tolerance -0.25)

32 32 32 32 32

B Contact surface 83.3 87.3 96.3 104.3 109.2

C 26 16.5 14.2 28.5 22.7

View AA

Bosch Rexroth AG, RE 91615/05.2016

36 A6VE Series 65 | Variable plug-in motor
Setting range for displacement

Dimensions [mm]

Setting range for displacement

55 80 107

Vg max (cm3/rev) Vg min (cm3/rev) Vg max (cm3/rev) Vg min (cm3/rev) Vg max (cm3/rev) Vg min (cm3/rev)

from to from to from to from to from to from to

A 54.8 54.8 0.0 13.3 80.0 80.0 0.0 23.0 107.0 107.0 0.0 22.2

without screw M10 × 60
R909154690

without screw M12 × 70
R909085976

without screw M12 × 70
R909085976

B 54.8 54.8 > 13.3 27.0 80.0 80.0 > 23.0 41.0 107.0 107.0 > 22.0 43.8

without screw M10 × 70
R909153779

without screw M12 × 80
R909153075

without screw M12 × 80
R909153075

C 54.8 54.8 > 27.0 38.0 80.0 80.0 > 41.0 56.0 107.0 107.0 > 43.8 65.5

without screw M10 × 80
R909154058

without screw M12 × 90
R909154041

without screw M12 × 90
R909154041

D x x x x 107.0 107.0 > 65.5 75.0

without screw M12 × 100
R909153975

E < 54.8 42.0 0.0 13.0 < 80.0 58.0 0.0 23.0 < 107.0 86.0 0.0 22.2

M10 × 60
R909154690

M10 × 60
R909154690

M12 × 70
R909085976

M12 × 70
R909085976

M12 × 70
R909085976

M12 × 70
R909085976

F < 54.8 42.0 > 13.3 27.0 < 80.0 58.0 > 25.0 41.0 < 107.0 86.0 > 22.2 43.8

M10 × 60
R909154690

M10 × 70
R909153779

M12 × 70
R909085976

M12 × 80
R909153075

M12 × 70
R909085976

M12 × 80
R909153075

G < 54.8 42.0 > 27.0 38.0 < 80.0 58.0 > 41.0 56.0 < 107.0 86.0 > 43.8 65.5

M10 × 60
R909154690

M10 × 80
R909154058

M12 × 70
R909085976

M12 × 90
R909154041

M12 × 70
R909085976

M12 × 90
R909154041

H x x x x < 107.0 86.0 > 65.5 75.0

M12 × 70
R909085976

M12 × 100
R909153975

J < 42.0 29.0 0.0 13.3 < 58.0 41.0 0.0 23.0 < 86.0 64.0 0.0 22.2

M10 × 70
R909153779

M10 × 60
R909154690

M12 × 80
R909153075

M12 × 70
R909085976

M12 × 80
R909153075

M12 × 70
R909085976

K < 42.0 29.0 > 13.3 27.0 < 58.0 41.0 > 23.0 41.0 < 86.0 64.0 > 22.2 43.8

M10 × 70
R909153779

M10 × 70
R909153779

M12 × 80
R909153075

M12 × 80
R909153075

M12 × 80
R909153075

M12 × 80
R909153075

L < 42.0 29.0 > 27.0 38.0 < 58.0 41.0 > 41.0 56.0 < 86.0 64.0 > 43.8 65.5

M10 × 70
R909153779

M10 × 80
R909154058

M12 × 80
R909153075

M12 × 90
R909154041

M12 × 80
R909153075

M12 × 90
R909154041

M x x x x < 86.0 64.0 > 65.5 75.0

M12 × 80
R909153075

M12 × 100
R909153975

Specify exact settings for Vg min and Vg max in plain text
when ordering:

 ▶ Vg min = ... cm3, Vg max =...cm3

Theoretical, maximum setting:
 ▶ for Vg min = 0.7 × Vg max

 ▶ for Vg max = 0.3 × Vg max

Settings that are not listed in the table may lead to damage.
Please contact us.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Setting range for displacement

 37

160 200

Vg max (cm3/rev) Vg min (cm3/rev) Vg max (cm3/rev) Vg min (cm3/rev)

from to from to from to from to

A 160.0 160.0 0.0 26.0 200.0 200.0 0.0 39.0

without screw M12 × 80
R909153075

without screw M12 × 80
R909153075

B 160.0 160.0 > 26.0 54.0 200.0 200.0 > 39.0 72.0

without screw M12 × 90
R909154041

without screw M12 × 90
R909154041

C 160.0 160.0 > 54.0 83.0 200.0 200.0 > 72.0 105.0

without screw M12 × 100
R909153975

without screw M12 × 100
R909153975

D 160.0 160.0 > 83.0 110.0 200.0 200.0 > 105.0 140.0

without screw M12 × 110
R909154212

without screw M12 × 110
R909154212

E < 160.0 136.0 0.0 26.0 < 200.0 164.0 0.0 39.0

M12 × 80
R909153075

M12 × 80
R909153075

M12 × 80
R909153075

M12 × 80
R909153075

F < 160.0 136.0 > 26.0 54.0 < 200.0 164.0 > 39.0 72.0

M12 × 80
R909153075

M12 × 90
R909154041

M12 × 80
R909153075

M12 × 90
R909154041

G < 160.0 136.0 > 54.0 83.0 < 200.0 164.0 > 72.0 105.0

M12 × 80
R909153075

M12 × 100
R909153975

M12 × 80
R909153075

M12 × 100
R909153975

H < 160.0 136.0 > 83.0 110.0 < 200.0 164.0 > 105.0 140.0

M12 × 80
R909153075

M12 × 110
R909154212

M12 × 80
R909153075

M12 × 110
R909154212

J < 136.0 109.0 0.0 26.0 < 164.0 130.5 0.0 39.0

M12 × 90
R909154041

M12 x 80
R909153075

M12 × 90
R909154041

M12 × 80
R909153075

K < 136.0 109.0 > 26.0 54.0 < 164.0 130.5 > 39.0 72.0

M12 x 90
R909154041

M12 × 90
R909154041

M12 × 90
R909154041

M12 × 90
R909154041

L < 136.0 109.0 > 54.0 83.0 < 164.0 130.5 > 72.0 105.0

M12 × 90
R909154041

M12 × 100
R909153975

M12 × 90
R909154041

M12 × 100
R909153975

M < 136.0 109.0 > 83.0 110.0 < 164.0 130.5 > 105.0 140.0

M12 × 90
R909154041

M12 × 110
R909154212

M12 × 90
R909154041

M12 × 110
R909154212

Specify exact settings for Vg min and Vg max in plain text
when ordering:

 ▶ Vg min = ... cm3, Vg max =...cm3

Theoretical, maximum setting:
 ▶ for Vg min = 0.7 × Vg max

 ▶ for Vg max = 0.3 × Vg max

Settings that are not listed in the table may lead to damage.
Please contact us.

Bosch Rexroth AG, RE 91615/05.2016

38 A6VE Series 65 | Variable plug-in motor
Installation instructions

Installation instructions

The axial piston unit must be filled with hydraulic fluid and
air bled during commissioning and operation. This must
also be observed following a longer standstill as the axial
piston unit may empty via the hydraulic lines.
The leakage in the housing area must be directed to the
reservoir via the highest drain port (T1, T2).
For combinations of multiple units, make sure that the
respective case pressure in each unit is not exceeded. In
the event of pressure differences at the drain ports of the
units, the shared drain line must be changed so that the
maximum permissible case pressure of all connected units
is not exceeded at any operational conditions. If this is not
possible, separate drain lines must be laid.
To achieve favorable noise values, decouple all connecting
lines using elastic elements and avoid above-reservoir
installation.
In all operating conditions, the drain line must flow into the
reservoir below the minimum fluid level.

Notice
In certain installation positions, an influence on the con-
trol or closed loop control can be expected. Gravity, dead
weight and case pressure can cause minor characteristic
shifts and changes in response time.

Key

F Filling / air bleeding

T1, T2 Drain port

ht min Minimum required immersion depth (200 mm)

hmin Minimum required distance to reservoir bottom (100 mm)

Installation position
See the following examples 1 to 6.
Further installation positions are available upon request.
Recommended installation position: 1 and 2

Below-reservoir installation (standard)
Below-reservoir installation means that the axial piston unit
is installed outside of the reservoir and below the minimum
fluid level of the reservoir.

Installation position Air bleed Filling

1

T2,T1

ht min

hmin

T2, T1

2

T2,T1

ht min

hmin

T2, T1

3

T2,T1

ht min

hmin

T2, T1

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Installation instructions

 39

Above-reservoir installation
Above-reservoir installation means that the axial piston unit
is installed above the minimum fluid level of the reservoir.

Installation position Air bleed Filling

4
T2,T1

ht min

hmin

F
F T2, T1 (F)

5

T2,T1

ht min

hmin

F F T2, T1 (F)

6

T2,T1

ht min

hmin

F

F T2, T1 (F)

Notice
Port F is part of the external piping and must be provided
on the customer side to make filling and air bleeding
easier.

Bosch Rexroth AG, RE 91615/05.2016

40 A6VE Series 65 | Variable plug-in motor
Project planning notes

Project planning notes

 ▶ The motor A6VE is designed to be used in open and
closed circuits.

 ▶ The project planning, installation and commissioning of
the axial piston unit requires the involvement of quali-
fied skilled personnel.

 ▶ Before using the axial piston unit, please read the cor-
responding instruction manual completely and thor-
oughly. If necessary, these can be requested from Bosch
Rexroth.

 ▶ Before finalizing your design, please request a binding
installation drawing.

 ▶ The specified data and notes contained herein must be
observed.

 ▶ For safety reasons, controls with beginning of control at
Vg min (e.g. HA) are not permissible for winch drives,
e.g. anchor winches.

 ▶ Depending on the operating conditions of the axial
piston unit (working pressure, fluid temperature), the
characteristic curve may shift.

 ▶ Preservation: Our axial piston units are supplied as
standard with preservative protection for a maximum of
12 months. If longer preservative protection is required
(maximum 24 months), please specify this in plain text
when placing your order. The preservation periods apply
under optimal storage conditions, details of which can
be found in the data sheet 90312 or the instruction
manual.

 ▶ Not all versions of the product are approved for use in a
safety function according to ISO 13849. Please consult
the responsible contact person at Bosch Rexroth if you
require reliability parameters (e.g. MTTFd) for functional
safety.

 ▶ Depending on the type of control used, electromagnetic
effects can be produced when using solenoids. When a
direct current is applied, solenoids do not cause electro-
magnetic interference nor is their operation impaired by
electromagnetic interference.
Other behavior can result when a modulated direct
current (e.g. PWM signal) is applied. Potential electro-
magnetic interference for persons (e.g. persons with a
pacemaker) and other components must be tested by
the machine manufacturer.

 ▶ Please note the details regarding the tightening torques
of port threads and other threaded joints in the instruc-
tion manual.

 ▶ Working ports:
 – The ports and fastening threads are designed for the

specified maximum pressure. The machine or system
manufacturer must ensure that the connecting ele-
ments and lines correspond to the specified applica-
tion conditions (pressure, flow, hydraulic fluid, tem-
perature) with the necessary safety factors.

 – The working ports and function ports are only
intended to accommodate hydraulic lines.

 RE 91615/05.2016, Bosch Rexroth AG

 Variable plug-in motor | A6VE Series 65
 Safety instructions

 41

Safety instructions

 ▶ During and shortly after operation, there is a risk of
getting burnt on the axial piston unit and especially
on the solenoids. Take appropriate safety measures
(e.g. by wearing protective clothing).

 ▶ Moving parts in control equipment (e.g. valve pistons)
can, under certain circumstances get stuck in position
as a result of contamination (e.g. impure hydraulic fluid,
abrasion, or residual dirt from components). As a result,
the hydraulic fluid flow and the build-up of torque in the
axial piston unit can no longer respond correctly to the
operator's specifications. Even the use of various filter
elements (external or internal flow filter) will not rule
out a fault but merely reduce the risk.
The machine/system manufacturer must test whether
remedial measures are needed on the machine for the
application concerned in order to set the consumer
being driven to a safe position (e.g. safe stop) and if
necessary to ensure it is properly implemented.

 ▶ Moving parts in high-pressure relief valves may in certain
circumstances become stuck in an undefined position
due to contamination (e.g. contaminated hydraulic
fluid). This can result in restriction or loss of the load
holding function in lifting winches.
The machine/system manufacturer must check whether
additional measures are required on the machine for the
relevant application in order to keep the load in a safe
position and ensure they are properly implemented.

 ▶ When using the axial piston motor in winch drives, make
certain that the technical limit values are not exceeded
under all operating conditions. If the axial piston motor
is extremely overloaded (e.g. if the maximum permis-
sible rotational speeds are exceeded during weighing of
the anchor while the ship is in motion), the rotary group
may be damaged and, in the worst case, the axial piston
motor may burst. The machine manufacturer / system
manufacturer is to undertake additional measures, up to
and including encapsulation.

42

Bosch Rexroth AG, RE 91615/05.2016

Bosch Rexroth AG
Mobile Applications
An den Kelterwiesen 14
72160 Horb a.N., Germany
Tel. +49 7451 92-0
info.ma@boschrexroth.de
www.boschrexroth.com/brm

© Bosch Rexroth AG 2016. All rights reserved, also regarding any disposal,
exploitation, reproduction, editing, distribution, as well as in the event of
applications for industrial property rights. The data specified within only
serves to describe the product. No statements concerning a certain condition
or suitability for a certain application can be derived from our information.
The information given does not release the user from the obligation of own
judgment and verification. It must be remembered that our products are
subject to a natural process of wear and aging.

A6VE Series 65 | Variable plug-in motor
Safety instructions

www.boschrexroth.com/brm

	Type code
	Hydraulic fluids
	Flow direction
	Working pressure range
	Technical data
	HP – Proportional hydraulic control
	EP – Proportional control, electric
	HZ – Two-point control, hydraulic
	EZ – Two-point control, electric
	HA – Automatic high-pressure related control
	Dimensions
	Connector for solenoids
	Flushing and boost-pressure valve
	BVD and BVE counterbalance valves
	Integrated BVI counterbalance valve
	Speed sensor
	Setting range for displacement
	Installation instructions
	Project planning notes
	Safety instructions

