
RailMAB 915

Translation of the Original
Operating Instructions

GB

7

3

11

9 8

4

10

6

6

12

14

13

2

5

1

16

15

3RailMAB 915

GB

Table of contents
General instructions3
Safety .5
Components / delivery contents9
Before using for the first time 9
Preparation. .10
Using .14
Eliminating blockages.16
Cleaning/maintenance 17
Storage .18
Troubleshooting 18
Technical data .19
EC Declaration of Conformity 20

Dear Customer,
Before using the machine, please read the
operating instructions contained in these
operating instructions on startup, safety,
intended use as well as cleaning and care.
The links and illustrations in these instruc-
tions refer to the illustrations on the inside
of the cover.
Keep these operating instructions for later
use and pass them onto the next owner of
the machine.

General instructions

Copyright
This document is subject to copyright. Du-
plication or reprinting, even in part as well
as reproduction of the illustrations, even
if modified, is only permitted with written
consent of the manufacturer.

Liability disclaimer

All technical information, data and in-
structions contained in these operating
instructions for startup, operation and care
correspond to the latest requirements at the
time of printing.
The manufacturer assumes no liability for
damage or injury resulting from failure to
observe the operating instructions, use for
other than the intended purpose, unprofes-
sional repairs, unauthorised modifications
or use of non-approved spare parts and
accessories, tools and lubricants.

Instructions on disposal

The packaging materials used can be
recycled. When no longer required,

dispose of the packing materials according
to local environmental regulations.

This product may not be disposed of
in the European Union via the normal
household refuse. Dispose of the

device via communal collection points.
The lubricant used can contain
substances dangerous to the

environment. Dispose of the lubricant
according to local regulations. Observe the
disposal instructions from the lubricant
manufacturer.

General instructions

4 RailMAB 915

GB

Safety warning structure

The following warnings are used in these
operating instructions:

 DANGER
A warning of this category indicates
an impending dangerous situation.
If the dangerous situation is not avoid-
ed, it may lead to serious injury or even
death.

 ► Follow the instructions in this warning
to avoid possible danger of serious
injury or even death.

 WARNING
A warning of this category indicates a
potentially dangerous situation.
If the dangerous situation is not avoid-
ed, it may lead to serious injury or even
death.

 ► Follow the instructions in this warning
to avoid possible danger of injury to
persons.

ATTENTION
A warning of this category indicates
potential danger to property.
If the situation is not avoided, it may lead
to material damage.

 ► Follow the instructions in this warning
to avoid material damage.

NOTE
 ► A note indicates additional information

that simplifies the use of the machine.

Intended use

The machine is intended solely for drilling
operations in rails within the limits specified
in the technical data.
Any use other than previously stated is
considered as improper use.

 WARNING
Danger due to improper use!
If not used for its intended purpose and/
or used in any other way, the machine
may be or become a source of danger.

 ► Use the machine only for its intended
purpose.

 ► Observe the procedures described in
these operating instructions.

No claims of any kind will be accepted for
damage resulting from use of the system
for other than its intended purpose.
The risk must be borne solely by the user.

NOTE
 ► If used commercially, pay attention to

compliance with the accident preven-
tion and occupational safety regula-
tions.

General instructions

5RailMAB 915

GB

Safety

NOTE
When using electrical tools, the following
fundamental precautions must be taken
to protect against electric shock, fire,
injuries and damage to property!

Fundamental safety instructions

 ■ Do not use the machine in potentially
flammable or explosive environments.

 ■ Persons, who are unable to safely op-
erate the machine due to their physical,
mental or motor abilities, my only use
the machine under the supervision or
instruction of a person responsible.

 ■ Children are not permitted to use the
machine.

 ■ Inspect the machine for visible signs of
damage before use. Do not operate a
damaged machine.

 ■ Before beginning work, check the con-
dition of the machine and the function of
the operating elements.

 ■ Repairs to the connecting cable may
only be performed by a qualified elec-
trician.

 ■ Repairs to the machine may only be
performed by an authorised specialist
workshop or factory customer service.
Improper repairs can cause considera-
ble danger to the user.

 ■ Repairs to the machine during the guar-
antee period may only be performed by
a customer service authorised by the
manufacturer, otherwise the guarantee
is invalid.

 ■ Defective parts may only be replaced
with original spare parts. Only these
parts ensure that the safety require-
ments are met.

 ■ Do not leave the machine unsupervised
during operation.

 ■ Store the machine in a dry, temperate
location out of the reach of children.

 ■ Do not allow the machine to stand out-
side and do not expose to moisture.

 ■ Make sure that your work area is suffi-
ciently lit (>300 Lux).

 ■ Do not use low-power machines for
heavy working.

 ■ Pay attention to cleanliness at the
workplace.

 ■ Keep the machine clean, dry and free of
oil and grease.

 ■ Follow the instructions on lubricating
and cooling the tool.

Safety

6 RailMAB 915

GB

Danger from electric current!

 DANGER
Danger to life due to electric current!
Contact with live wires or components
can lead to serious injury or even
death!
Observe the following safety precautions
to avoid any danger from electric current:

 ► Do not open the housing of the
machine. Risk of electric shock from
touching live connections.

 ► Never immerse the machine or mains
plug in water or other liquids.

 ► Only use extension cables or cable
drums with a cable cross-section of at
least 1.5 mm².

 ► Only use extension cables that are
approved for the location of use.

 ► Check the condition of the extension
cable regularly and replace if dam-
aged.

 ► Avoid direct body contact with
grounded parts (e.g., tubes, radiators,
steel girders) to reduce the risk of
electric shock in the event of a defect.

 ► When using the machine outside or in
a humid environment, an RCD (resid-
ual circuit device) must be used.

Risk of injury!

 WARNING
Risk of injury from engine starting
unintentionally!
Pay attention to the following safety
notes to avoid danger from the engine
starting unintentionally:
For safe stopping of the motor:

 ► Press the red button of the motor
switch (19).

 ► Switch off the machine with the main
switch (20).

 ► Disconnect the voltage supply (pull
out the mains plug).

 WARNING
Improper handling of the machine
increases the risk of injury!
Pay attention to the following safety
instructions in order not to injure others
or yourself:

 ► Operate the machine only with the
protective equipment stipulated in
these operating instructions (see
section Personal protective equip-
ment).

 ► Do not wear protective gloves when
the machine is running. A glove can
be caught by the drilling machine and
torn off the hand. Risk of losing one
or more fingers.

 ► Remove loose jewellery before begin-
ning work.

 ► Wear a hair net if you have long hair.

Safety

7RailMAB 915

GB

 WARNING
 ► Always switch off the machine before

changing tools, performing main-
tenance or cleaning. Wait until the
machine has come to a complete
standstill.

 ► Always remove the plug from the
mains socket before changing tools,
cleaning or performing maintenance
work in order to avoid unintentional
starting of the machine.

 ► Do not put your hand into the ma-
chine while it is in operation. Remove
swarf only when the machine is at
a standstill. Wear protective gloves
when removing swarf.

 ► Before using each time, check for firm
stability of the quick clamping system
on the rail (see section Preparation).

 ► Check that the tool is tightened
securely before using (see section
Inserting the tool).

 ► Do not allow the connecting cable to
hang over edges (trip effect).

Preventing damage

ATTENTION
Potential damage to property if the
machine is improperly used!
Observe the following instructions to
avoid damage to property:

 ► Before connecting the machine,
compare the connection data (voltage
and frequency) on the type plate with
those of your mains power supply.
The data must correspond in order to
avoid damage to the machine.

 ► Always use the handle to carry the
machine and not the connecting
cable.

 ► Do not pull the mains cable to remove
the plug from the mains socket.

 ► Do not crush the connecting cable.
 ► Do not expose the connecting cables

to heat or chemical liquids.
 ► Do not pull the connecting cable

across sharp edges or hot surfaces.
 ► Lay the connecting cable so that it

cannot be caught and wound up in
the rotating parts of the machine.

Safety

8 RailMAB 915

GB

Safety equipment

Overheat protection
The machine is additionally equipped with
thermal overload protection. If the machine
becomes too hot, it switches off automati-
cally.
Perform the following steps before continu-
ing to work with the machine:

 � Switch off the motor with the red but-
ton of the motor switch (19).

 � Switch off the machine at the main
switch (20) and disconnect the ma-
chine from the voltage supply.

 � Remove any blockages that may have
occurred.

 � Allow the machine to cool down.
The machine is then ready for operation
again.
Symbols on the machine
The symbols on the machine have the
following meaning:

Symbol Meaning

Electric shock hazard!

Read the operating instructions
before beginning work!

Wear protective goggles and
ear protection!

Personal protective equipment

Wear the following protective equipment at
all times when operating the machine:

Symbol Meaning

Close-fitting work protection
clothing with a low tear strength

Goggles for protecting eyes
against flying parts and liquids
and ear protection in areas with
noise emission >80 dB(A)

Safety shoes for protecting feet
against falling objects.

Also wear the following protective equip-
ment during special work:

Symbol Meaning

Helmet for protecting your head
against falling objects

Wear a harness where there is
a danger of falling.

Gloves for protection against
injuries

Safety

9RailMAB 915

GB

Components / delivery con-
tents

Machine overview

1 Handle
2 Operating panel
3 Spindle key

(fast clamping system)
4 Fast clamping system
5 Core drill (not supplied as standard)
6 Rail adapter
7 MK3/19 mm Weldon

industrial tool holder (3/4)
8 MK3 spindle taper
9 Opening for ejector pin

10 2-speed gearbox with selector
11 Engine drive
12 Speed and torque controller
13 Machine slide with guide
14 Reversible ratchet
15 Fixing screws

(rail adapter)
16 Clamping jaw (fast clamping system)
17 Torque regulator
18 Speed regulator
19 Motor switch
20 Master switch

Scope of supply

Rail core drill
with high-pressure container 5l for cut-
ting/drilling emulsion in the transport
case (not illustrated)

A Weldon MK3/19 mm industrial tool
holder (ZIA 319 KN) (3/4")

B MK3 ejector pin
C
D

ZAK075 ejector pin
ZAK100 ejector pin

E Rail adapter of your choice
(no special designs)

F Reversible ratchet

G
H

Hexagonal screwdriver,
SW5 +
SW6

Before using for the first time

Transport inspection
As standard, the machine is supplied with
the components indicated in the Delivery
contents section.

NOTE
 ► Check for visible signs of damage or

missing items on delivery. Report an
incomplete or damaged delivery to
your dealer/supplier immediately.

Components / delivery contents

10 RailMAB 915

GB

Preparation
This section contains important instructions
on the required preparation before begin-
ning any work.
The machine is intended to be used in
a horizontally-aligned work position at
close proximity to the ground.

Additional safety measures when
not in a horizontal work position at

close proximity to the ground

 WARNING
Risk of injury from a falling machine.
When not working in a horizontal work
position at close proximity to the ground,
the machine must be secured against
falling down.

 ► Use suitable slinging or hoisting
equipment to secure the machine.

 ► Only secure the machine to the han-
dle and free of backlash.

 ► Attach the safeguards so that the ma-
chine slips away from the operator.

 ► Take pendulum movement of a falling
machine into account and secure a
suitable danger zone.

 ► Before beginning any work, check
secure positioning of the safety
measures.

 ► Use the protective equipment stipulat-
ed in the section Personal protective
equipment.

Checking the rail type

The holding force of the fast clamping
system (4) depends on the fitting accuracy
of the rail adapter (6) to the rail.
The following requirements must be fulfilled
in order to establish sufficient holding force:

 ■ Only the rail adapters (6) associated
with the rail type may be used.

 ■ The surfaces of the fast clamping
system (4) must be clean and free of
grease.

NOTE
 ► In addition to the rail adapters (E) list-

ed in the range of accessories, BDS
offers special adapters for special
rails on request.

 ► Eliminate unevenness, rust as well as
dirt and grease residue from the rail.

Preparation

11RailMAB 915

GB

Mounting the rail adapter

The machine is equipped with a socket for
various rail adapters (E).
The corresponding adapter set must be
used according to the type of rail.

Rail type Order number
rail adapter

UIC 50 ZAS 050U
UIC 54 ZAS 054U

UIC 60 ZAS 060U
S 49 ZAS 049S
S 54 ZAS 054S
Other On request

 WARNING
Risk of injury!
Incorrectly, damages or improperly
mounted rail adapters (6) decrease the
holding force of the fast clamping sys-
tem (4), this can lead to injuries

 ► Only use the matching rail adapter (6)
for the respective rail type.

 ► Do not use damaged, contaminated
or worn tools rail adapters (6).

 ► Change the rail adapter only when
the machine is switched off and at
a standstill. Disconnect the voltage
supply.

 ► Change the rail adapter only when
the the fast clamping system is not
tensioned.

 WARNING
 ► After mounting, check for secure, firm

seating of the rail adapter (6).
 ► Only use tools, adapter and accesso-

ries that match the machine.

Mounting the rail adapter (6)
 � Loosen both fixing screws (15) of the

rail adapter set on each respective
side.

 � Insert both rail adapters (6) and tight-
en the fixing screws (15).

Dismantling the rail adapter
 � Loosen both fixing screws (15) of the

rail adapter set on each respective
side.

 � Remove both rail adapters (6).

Preparation

12 RailMAB 915

GB

Inserting the tool

The machine is equipped with an MK tool
holder.
Depending on the type of tool to be used,
corresponding tool holders or adapters
must be employed.

Tool Tool holder to be used
Tools

with Weldon-
19 mm shank

Use MK3 industrial tool
holder (A)/19 mm Weldon
(3/4").

Tools
with MK

taper

Insert the tool directly into
the spindle taper (8)

 WARNING
Risk of injury!

 ► Change tools only when the machine
is switched off and at a standstill.
Disconnect the voltage supply.

 ► Do not use damaged, soiled or worn
tools.

 ► After inserting, check that the tool is
engaged securely.

 ► Only use tools, adapter and accesso-
ries that match the machine.

MK tool mounting

Inserting the tool
 � Before mounting, clean the shank of

the tool and the spindle taper (8) of
the machine.

 � Insert the tool into the spindle taper (8)
of the machine from below.

 WARNING
Risk of injury from incorrectly inserted
tool!

 ► Check the proper seating of the tool
in the MK tool mounting.

Removing the tool
 � Insert the ejector pin (B) into the ejec-

tor pin holder (9) of the MK3 spindle
taper (8).

 � Lever out the tool with the ejector
pin (B) or loosen the tool by tapping
against the ejector pin (B).

Preparation

13RailMAB 915

GB

MK3/19 mm Weldon
industrial tool holder

Inserting the tool
 � Before fitting, clean the tool shank, the

industrial tool holder and the spindle
taper (8) of the machine.

 � Insert the industrial tool (A) into the
spindle taper of the machine from
below.

 WARNING
Risk of injury from incorrectly inserted
industrial tool holder!

 ► Check the proper seating of the
industrial tool holder in the MK tool
mounting.

 � Connect the line of the high-pressure
container for cutting oil/drilling emul-
sion to the connection for the industrial
tool holder (A).

 � Loosen both hexagonal socket screws
in the industrial tool holder (fig.1) using
the hexagonal screwdriver supplied.

NOTE
 ► Insert the appropriate ejector pin (C,

D) before inserting the core drill.
 � Insert the tool into the industrial tool

holder from below.
 � Tighten both hexagonal socket screws

in the industrial tool holder using the
hexagonal screwdriver supplied.

Removing the tool
 � Loosen both hexagonal socket screws

in the industrial tool holder using the
hexagonal screwdriver supplied and
remove the tool from below.

 � Insert the ejector pin (B) into the ejec-
tor pin holder (9) of the MK3 spindle
taper (8).

 � Lever out the industrial tool holder with
the ejector pin (B) or loosen the indus-
trial tool holder by tapping against the
ejector pin (B).

Preparation

14 RailMAB 915

GB

Using

Fixing the machine

Tensioning the fast clamping system
 � Insert the machine with the rail adapt-

er (6) into the rail profile at right angles
to the rail.

 � Press the clamping jaw (16) onto the
rail by turning the spindle key (3).

Slackening the fast clamping system
 � Hold the handle tightly (1) to stop the

machine from slipping.
 � Release the clamping jaw (16) from

the rail by turning the spindle key (3)
 � Remove the machine from the rail.

Switching the machine ON/OFF

Switching on the machine
 � Switch on the machine with the main

switch (20).
 � Switch on the motor at the motor

switch (19) with the green button.
Switching off the machine

 � Switch off the motor at the motor
switch (19) with the red button.

 � Switch off the machine with the main
switch (20).

 WARNING
Risk of injury from engine starting
unintentionally!
Pay attention to the following safety
notes to avoid danger from the engine
starting unintentionally:
For safe stopping of the motor:

 ► Press the red button of the motor
switch (19).

 ► Switch off the machine with the main
switch (20).

 ► Disconnect the voltage supply.

Selecting the speed range

ATTENTION
 ► Switch the gear stages only with the

machine at standstill.

The machine has a gearbox with two me-
chanical gear stages:
Gear stage 1: 70 - 280 rpm
Gear stage 2: 180 - 580 rpm

 � To select the desired gear stage, set
selector lever to stage 1 or 2 with the
machine switched off.

NOTE
 ► Select the speed range according to

the material and drilling diameter.

Using

15RailMAB 915

GB

Setting the speed

In addition to the mechanical gearbox, the
machine is also equipped with full-wave
control electronics for stepless variable
speed adjustment.

 � First set the appropriate gear stage,
then adapt the speed using the elec-
tronic speed control (18).

Gear stage 1: 70 - 280 rpm
Gear stage 2: 180 - 580 rpm

NOTE
 ► If possible, always select a setting

with low gear stage and high motor
speed. The motor is then set with a
higher torque and therefore protect-
ed against overheating under heavy
load.

Setting the torque

In order to protect the tool, the maximum
torque of the machine can be set using the
controller (17).
The machine shuts down when it reaches
the maximum set torque. After shutdown,
the machine must be switched off and on
again via the motor switch (19) and the
main switch (20).

Drilling with the machine

Drilling with core drills
When drilling with core drills, proceed as
follows:

 � Install the industrial tool holder (A).
 � Insert the appropriate ejector pin into

the core drill and insert the core drill
into the industrial tool holder.

 � Position the machine at the location of
use, align it and fix the machine with
the fast clamping system (4).

 � Select a suitable speed and switch on
the machine.

 � Guide the machine carriage with the
help of the reversible ratchet (14) and
without exerting too much pressure
until the desired core drill is estab-
lished.

NOTE
Observe the following instructions when
drilling with core drills:

 ► Drilling with core drills does not re-
quire great force. The drilling process
is not accelerated by higher pressure.
The drill wears faster and the ma-
chine can be overloaded.

 ► Use the high-pressure container
for cutting oil/drilling emulsion with
BDS 6000 cooling lubricant at the
machine.

 ► Make sure that swarf is removed
regularly. With larger drilling depths,
break up the swarf.

Using

16 RailMAB 915

GB

Eliminating blockages

 WARNING
Danger of cut injuries from broken
tool parts or swarf.

 ► Put protective gloves on before start-
ing work.

Blockages caused by a broken tool:
 � Switch off the motor with the red but-

ton of the motor switch (19).
 � Switch off the machine with the main

switch (20).
 � Disconnect the voltage supply.
 � Move the machine carriages to the

upper position with the help of the
reversible ratchet (14).

 � Replace defective tool. Remove swarf.

Other blockages:
 � Switch off the motor with the red but-

ton of the motor switch (19).
 � Switch off the machine with the main

switch (20).
 � Disconnect the voltage supply.
 � Move the machine carriages to the

upper position with the help of the
reversible ratchet (14).

 � Remove swarf and check tool.

 WARNING
Risk of injury from engine starting
unintentionally!
Pay attention to the following safety
notes to avoid danger from the engine
starting unintentionally:
For safe stopping of the motor:

 ► Press the red button of the motor
switch (19).

 ► Switch off the machine with the main
switch (20).

 ► Disconnect the voltage supply.

Eliminating blockages

17RailMAB 915

GB

Cleaning/maintenance

 WARNING
 ► Switch off the machine and discon-

nect the voltage supply before per-
forming maintenance or cleaning (Pull
the plug out of the mains socket).

 ► When using compressed air for
cleaning, wear protective goggles and
gloves and protect other persons in
the working area.

ATTENTION
 ► Never immerse the machine in water

or other liquids.

Cleaning

After each use
 � Remove the inserted tool.
 � Remove swarf and coolant residues.
 � Clean the tool and the tool holder on

the machine.
 � Clean the guide of the machine

slide (13).
 � Put the machine and accessories into

the transport case.

Maintenance

 WARNING
Danger caused by unqualified repairs!
Unqualified repairs can lead to consid-
erable danger for the user and cause
damage to the machine.

 ► Repairs to and maintenance on elec-
trical appliances may only be carried
out by the works customer service or
by specialists trained by the manu-
facturer.

Adjusting the machine slide guide
If the machine slide guide (13) exhibits too
much clearance, it must be adjusted. To do
this, proceed as follows:

 � Loosen the clamping bolts.
 � Tighten the adjusting screws evenly.
 � Tighten the clamping bolts again.

Replacing the carbon brushes
Replacement of the carbon brushes may
only be carried out by BDS or by an au-
thorised specialist workshop. Unauthorised
repairs will invalidate the guarantee.

Customer service/service

Should you have any questions on custom-
er service/service, please contact BDS. We
will be happy to give you the address of
your nearest service partner.

Cleaning/maintenance

18 RailMAB 915

GB

Storage
If you do not intend to use the machine for a longer period of time, clean it as described in
the section Cleaning. Store the machine and all its accessories in the transport case at a
dry, clean and frost-free location.

Troubleshooting
Error Possible cause Remedy

The motor does not start after
pressing the ON/OFF switch
or stops during operation.

Plug not inserted into socket. Insert plug.

Circuit breaker switched off. Switch on circuit breaker.

The internal safety switch has
switched off the machine due
to overheating.

Allow the machine to cool
down.

The torque cut-off has
tripped.

Switch the machine on and
off.

Main motor switch switched
off.

Switch in the main motor
switch.

The automatic circuit breaker
in the electrical distribution
board trips.

Too many appliances con-
nected to the same power
circuit.

Reduce the number of appli-
ances on the power circuit.

The machine is defective.
Disconnect the machine
from the voltage and notify
customer service.

Tools wear excessively/are
damaged.

No lubrication or not suffi-
ciently greased.

Supply lubrication
(e.g.,:use high-pressure
container for cutting oil/drilling
emulsion).

The fast clamping system
does not fix the machine to
the rail properly.

Wrong rail adapter (E) se-
lected.

Select and mount a suitable
rail adapter (E).

NOTE
 ► If you cannot resolve the problem with the steps described above, please contact

customer service.

Storage/troubleshooting

19RailMAB 915

GB

Technical data

Model RailMAB 915 Unit
Dimensions
(L x W x H) 170 x 295 x 625 - 775 mm

Approx. net weight. 17 kg

Operating voltage (see type plate) 230V 50-60Hz
100/125V 50-60Hz

Power consumption 1600 W

Noise emission 89 db(A)

Vibration 0.85 m/s²

Stroke 160 mm

Core drill (HKK-R) max. Ø 17 - 36 mm

Cutting depth max. 55 mm

Gear stage 1 speed n= 70 - 280 rpm

Gear stage 2 speed n= 180 - 580 rpm

Thermal protection Yes

Variable torque Yes

Full-wave control electronics Yes

Spindle taper MK3

Core drill assembly MK3/19 mm Weldon
industrial tool holder (3/4")

Connecting cable length 4 m

Protection class I

Protection type IP20

Technical data

20 RailMAB 915

GBEC Declaration of Conformity

EC Declaration of Conformity

in accordance with Machine Directive 2006/42/EC, appendix II 1A

Name/address of the manufacturer: BDS Maschinen GmbH
Martinstraße 108
D-41063 Mönchengladbach

We hereby declare that the product:

Model: Magnetic core drilling machine

Model RailMAB 915

conforms to the following relevant regulations:

 ■ EC Directive 2006/42/EC on machinery

The following harmonised standards were applied in whole or in part:

 ● DIN EN ISO 12100:2011-03
 ● DIN EN 62841-1:2016-07

Authorised person for compiling the
technical documentation:

BDS Maschinen GmbH

Full technical documentation is available.
The operating instructions associated with the product is available.

It is required that the product is only operated as intended. Information on operating
as intended can be obtained from the technical documentation.

Mönchengladbach, 1st. June, 2017
Wolfgang Schroeder, Technical Director

__
(Legally binding signature of the issuer)

18

A B C, D

17

E F

2019

G, H

Fig. 1

BDS Maschinen GmbH
Martinstraße 108
D-41063 Mönchengladbach

Fon: +49 (0) 2161 / 3546-0
Fax: +49 (0) 2161 / 3546-90

Internet: www.bds-maschinen.de
E-mail: info@bds-maschinen.de

BA
_R

ai
lM

AB
 9

15
_1

90
6_

A1

©
 2

01
7

BD
S

M
as

ch
in

en
 G

m
bH

