


# ROWE F OLD 711/721/721-4


## INSTRUCTION MANUAL


Technische Änderungen vorbehalten.

# ROTH+WEBER

57520 Niederdreisbach / Germany Tel. 02743 / 2013 Fax: 02743 / 2018


<b>Table of contents</b>	<b>.....page</b>
<b>1.0 SAFETY INSTRUCTION</b>	<b>.....3</b>
<b>2.0 TECHNICAL DATA</b>	<b>.....7</b>
<b>3.0 SET UP A. ASSEMBLING</b>	<b>.....8</b>
3.1 Set up	.....8
3.2 Connection of machine	.....8
<b>4.0 INTRODUCTION</b>	<b>.....9</b>
4.1 Switching on	.....9
4.2 Switching off	.....9
<b>5.0 OPERATING ELEMENTS</b>	<b>.....10</b>
5.1 Standardized settings	.....10
5.2 Programmes for length folding	.....10
5.3 Programmes for cross folding	.....11
5.4 Set back error report	.....11
<b>6.0 FOLDING PROCESS</b>	<b>.....12</b>
6.1 Length folding	.....12
6.2 Front run out	.....13
6.3 Cross folding	.....14
6.4 Collection magazine	.....14
6.5 Tape applicator	.....15
6.6 Sorter	.....17
<b>7.0 TROUBLE SHOOTING</b>	<b>.....20</b>
7.1 Paper jam in feed section	.....21
7.2 Opening rear side	.....22
7.3 Error report for paper guiding grid	.....22
7.4 Paper jam in cross folding section	.....23
7.5 Malfunction chart	.....24

Wiring diagram  
Spare parts list

## 1.0 SAFETY INSTRUCTIONS

This instruction manual contains safety remarks in all relevant sections, as well as warnings related to possible danger. For this purposes, these symbols are being used:

	<p><b>Important</b> shows application tips and other important information.</p> <p><b>Caution</b> Indicates immediate threat or danger.</p>
-----------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------


**Before mounting and commissioning read the Instruction Manual and safety instructions and conform to then.**

**Make sure that each operator reads the manual and keep it always available near the machine.**


**Do not remove any screwed-on parts. Make sure that no foreign matters enter into the machine !**

**Before carrying out any work on the electrical or mechanical part of the machine, separate the system from the main voltage !**

**Withdraw power supply cord !**

**Ensure that you have easy and save access for the power supply cord !**

**Never bridge safety switch !**

**First check that main voltage corresponds with voltage indicated on type label !**

**The connection must only be done via a protected contact plug, matching the cutoff condition, according to VDE (VDE=Electrical Regulatory Authority) 0100 section 410, so that protection against electrical stroke is ensured !**

### 1.1 Safety Data Sheets

#### Exclusion of responsibility:

The following exclusion of responsibility applies to all Safety Data Sheets of the Instruction Manual. This Safety Data Sheet has been written to the best of our knowledge and serves as compact instruction for the safe operation of this product.

We reserve the right to update Safety Data Sheets if new information is available. It is up to the customer to assess the suitability of such information for complying with safety measures.

In case of doubt, the user should contact the producer in order to be sure that he got the latest edition of the Safety Data Sheet.

Should any limitation to responsibility be allowed according to ruling law, we do not assume any responsibility for any inaccuracies in this documentation.

### 1.2 General Remarks

Any warranty work must done by us, on principle, or by a dealer authorized by us. Have maintenance or repair work done by the appropriate service.

### 1.3 Safety Data Sheet - ROWEFOLD 721-4

<b>Type</b>	ROWEFOLD 721-4	
<b>Manufacturer</b>	Roth + Weber Maschinenfabrik GmbH 57520 Niederdreisbach Germany	
<b>Description</b>	Folding machine for the processing of copying material	
<b>Folding Speed</b>	18 m/min	
<b>Dimensions</b>	Width: 1760 mm	Depth: 1100 mm
	Height: 1000 mm	
<b>Weight</b>	225 kg	
<b>Tension</b>	220 - 240 V	
<b>Frequency</b>	50 - 60 Hz	
<b>Nominal current</b>	1,5 A	
<b>Connected load</b>	350 VA	
<b>Mains connection</b>	Power supply cord with earthed plug	
<b>Sound level</b>	58 dB(A) when working, at operator position	
<b>Space volume</b>	Recommendation 50 m <sup>3</sup>	
<b>Fresh air intake</b>	Recommendation 30m <sup>3</sup> /h - natural fresh air feed	
<b>Room temperature</b>	Recommendation 10°C - 35°C	
<b>Relative air humidity</b>	Recommendation 15% - 85%	
<b>Folding volume</b>	approx. 500m <sup>2</sup> , over 8 hours	
<b>Foldable Materials</b>	Copy normal paper	60 - 110 g/m <sup>2</sup>
	Coloured paper	80 g/m <sup>2</sup>
	Plotter normal paper	60 - 110 g/m <sup>2</sup>
	Electrostatic material	80 g/m <sup>2</sup>
	Diazo paper	60 - 110 g/m <sup>2</sup>
<b>Format size</b>	Length (Length folding)	390 bis 6000 mm
	Length (Cross folding)	390 bis 2500 mm
	Width	960 mm
	Package width during CF	230 mm
<b>Directive</b>	CE 73 / 23 / EWG ( 93 / 68 / EWG ) CE 89 / 336 / EWG	
<b>Notes</b>	Instruction Manual and Safety Instructions must be adhered to.	

**Exclusion of warranty applies to the contents of this Safety Data Sheet.**

## 1.4 Intended use of ROWEFOLD 721-4

The intended use of the ROWEFOLD 721-4 is to fold copying paper. Any different use, beyond the application purposes mentioned herein, are not as directed.  
With this folding machine plans are length and cross folded according to DIN-Standard.

Intended use means also:

- Adhering to Instruction Manual.
- Complying with Safety Instructions.
- Check that local main voltage corresponds with voltage indicated on type label.


**Any arbitrary conversions and modifications are not allowed and will release the manufacturer from any responsibility and liability for any damages arising from such measurements.**

**Safety means, casings, covers etc. should not be removed or made ineffective.**

We reserve the right to technical modifications when serving safety and improvement.

Roth + Weber expressly reserves the right to technical modifications and further development.

Roth + Weber has no obligation to retro-fitting of technical modifications on machines already installed.

## 1.5 Qualification of operating personnel of the ROWEFOLD 721-4

For all work with or on the machine the Safety Instructions and remarks contained in the Instruction Manual must be adhered to.

The operating personnel has an obligation:

- To abstain from all working mode which could jeopardize the safety and functional performance of the ROWEFOLD 721-4.
- To make sure that only trained and authorized personnel will be working with the ROWEFOLD 721-4.
- To state any changes which could jeopardize the safety and functional performance of the ROWEFOLD 721-4.
- Before carrying out any maintenance and repair work on the ROWEFOLD 721-4, separate the system from the main voltage.

## 1.6 Possible danger sources of the ROWEFOLD 721-4


**In general, the ROWEFOLD 710 has to be disconnected from the power supply before intervening !**

An intervention at the machine can be carried out at the following mentioned points:

- Side door on the left  
When touching the electrical supply, there is the danger of a current impact.
- Side door on the right  
When touching the wiring, there is the danger of a current impact.  
When intervening in the gear-tooth system, there is also the danger of injuring.
- Covering sheet metal at the front (under the conveyor table)  
When intervening in the gear-tooth system of the folding roller and within the gap between folding roller and paper guide plate, there is the danger of injuring.
- Covering sheet metal at the front (under conveyor table)  
When intervening the gear-tooth system of the folding roller and within the gap between folding roller and paper guide plate, there is the danger of injuring.  
When intervening the tape transport and the cutting area of the tape applicator there is the danger of injuring.  
When intervening the gear-tooth system of the feed-in table there is the danger of injuring.  
When intervening the feed table switch system there is the danger of injuring

## 1.7 Recycling and disposal


The total weight of ROWEFOLD 721-4 amounts to 225 kg.

This is allotted to approx.:	202 kg steel and stainless steel
	10 kg stepping motors and transformers
	8 kg plastic and rubber
	5 kg electronical parts

When reaching the end of the life time of ROWEFOLD, it must be disposed, according to the regulations of waste disposal applying at that point in time.

## 2.0 TECHNICAL DATA

Space required:	2,33 m <sup>2</sup>												
Weight:	approx. 225 kg												
Voltage supply:	230 V, 1NAC, 50/60 Hz												
Nominal current:	1,5 A												
Connected load:	250 VA												
Folding speed:	18 m/min.												
Folding programmes:	<table> <tr> <td>198 mm</td><td>Length folding, without tape</td></tr> <tr> <td>210 mm</td><td></td></tr> <tr> <td>210/180 mm</td><td>Length folding, with tape</td></tr> <tr> <td>210/185 mm</td><td>" " "</td></tr> <tr> <td>210/190 mm</td><td>" " "</td></tr> <tr> <td>210 P mm</td><td>Length folding, without intermediate fold ( package )</td></tr> </table>	198 mm	Length folding, without tape	210 mm		210/180 mm	Length folding, with tape	210/185 mm	" " "	210/190 mm	" " "	210 P mm	Length folding, without intermediate fold ( package )
198 mm	Length folding, without tape												
210 mm													
210/180 mm	Length folding, with tape												
210/185 mm	" " "												
210/190 mm	" " "												
210 P mm	Length folding, without intermediate fold ( package )												
	<table> <tr> <td>297 mm</td><td>Cross folding</td></tr> <tr> <td>305 mm</td><td>" "</td></tr> </table>	297 mm	Cross folding	305 mm	" "								
297 mm	Cross folding												
305 mm	" "												
Folding length:	ab 390 mm bis 6000 mm												
Dimensions:	1760 x 1000 x 1100 mm ( width x height x depth )												


## 3.0 SET UP AND ASSEMBLING


### 3.1 Set-up

The delivery of the folding machine will be fully assembled.

Place folding machine horizontally on safe ground. Keep a minimum distance of 0.4 meters between wall and back side of machine.

An exact setting can be achieved with the help of the placing feet.

The steel balls will be put in the holding parts in the feed in section of the folding machine.


### 3.2 Connection of machine

Before connecting machine to the power supply, the machine must be completely mounted. The connection must only be done via a protected contact plug, matching the cutoff condition, according to VDE (VDE=Electrical Regulatory Authority) 0100 section 410, so that protection against electrical stroke is ensured.


**Check whether power supply corresponds with voltage stated on the type plate beforehand !**

## 4.0 Introduction

### 4.1 Switching on

Set mains switch at the rear side of machine to position " I " .


After switching on, the folding programme 210\* will be activated and displayed. Now, the machine is ready for operation, the required programme may be selected.

\* The folding programme can be chosen in advance by the service technician in order to meet specific customer requirements.

### 4.2 Switching off

Set main switch to position " 0 " .

## 5.0 OPERATIONAL ELEMENTS


### 5.1 Standard setting

After turning on the mains switch, the folding programme 210 will be activated.

### 5.2 Length folding programmes

By pushing the corresponding keys, the following programmes may be selected:

**198 mm** folding package with creation of an intermediate fold.


**210 mm** folding package with creation of an intermediate fold.


#### Display

The selected folding programme will be displayed.


Those folding programmes with different margins can be selected by repeatedly pushing the corresponding keys.

**210/180** folding package with creation of an intermediate fold.  
folding package = 180 mm mit 30 mm margin.

**210/185** folding package = 185 mm mit 25 mm margin.

**210/190** folding package = 190 mm mit 20 mm margin.


## 5.0 OPERATION ELEMENTS

### 5.2 Length folding programmes

Push key for package folding.

**210 P** mm folding package without creation of an intermediate fold.


On the right hand side, **P** will be displayed in addition.

Only full folds will be made.

From a remaining length of about 80 mm, plans will be folded at the pitch edge.

With a remaining length shorter than 80 mm, the last sheet will be centrally folded.


### 5.3 Cross folding programmes

Only packages with a maximum width of 230 mm can be cross folded.


A sensor located in the lower folding section will monitor the allowable package width.

Keep pushing keys until the requested programmes will be displayed.


**297 oder 305 mm** package length. Push key once or twice.

On the left hand side, an upper or lower reading will be displayed.  
(for example 297)


By pushing the **STOP**-key the complete drive may be stopped.


**J08** will be displayed.

Unevenly fed plans can be drawn back during the phase of stand-still.  
When larger break downs occur, please refer to page 18 - 21.


### 5.4 Set back of error report

The stoppage phase and error reports may only be lifted by pushing the key P-210.


Keep switch turned off for about 2-3 seconds.


## 6.0 FOLDING PROCESS

### 6.1 Length folding

Select requested folding programme  
for example 210 with cross folding programme 297.  
display


#### Manual feed in:

Put plan against lineal with printed side down (**Pos. A**) and title block at front.  
The drive will be automatically activated.  
Push plan into the machine until it will be taken hold of and drawn in by the rollers.


- i** Longer plans must be manually led at the lineal when being drawn in.  
Plans must not run into the machine beyond the red markins.  
The markin gives an information about the working area.  
To avoid false foldings no new plans may be fed during the folding process.  
For exact folding, plans must be cut rectangularly.

After folding, the folded material will run into the lateral stacking device and the drive stops.

## 6.0 FOLDING PROCESS

### 6.2 Front run out

If the cross folding programme is not activated or a too wide length folding package is folded the package will run into the lower collecting tray ( **Pos.B** ). The drive will turn off automatically after some seconds time.


i

Take folding packages out of the collecting tray in time to avoid back draughts. For exact folding, plans must be cut rectangularly.

## 6.0 FOLDING PROCESS

### 6.3 Cross folding

The cross folding program may be selected between 297 and 305 mm. The format size will be supervised by sensors and the cross folding drive will be automatically activated. From 80 mm of overlength additional foldings will be made. When the overlength will be shorter than 80 mm there will be no fold in the last page.

297 / 305


### 6.4 Collection magazine

A collection magazine is an option for the folding machine. Standard is a collecting tray on the crossfolder side.

The collection magazine ( **Pos. C** ) can take up up to 50 plans folded in A1 / A0.

During collection the cross folding drive will remain activated and turn off automatically after a few seconds time.


**i**

To ensure troublefree operation we recommend to take the folded material out of the magazine in time.

## 6.0 FOLDING PROCESS

### 6.5 Tape applicator

A tape applicator is an option for the folding machine and will be fixted between lengthfolder and crossfolder.


holder


- 8 = pressure bridge
- 2 = knurled-nut
- 3 = cover
- 4 = guiding plate
- 5 = guiding lamella
- 6 = aligning angle
- 7 = pin feed drum

- 9 = holdind-down plate
- 10 = clamping roll
- 11 = counter-nut
- 12 = pressure key
- 13 = oil-felt

## 6.4 Tape applicator


### Inserting tab roll

4 holes of the tab must be congruent with the 4 holes of the guiding plate


To insert the tab, loose the silver knurled nut.

On the brass knurled nut the spiked roller for the tab transport can be rotated.


When inserting the tab, it shall overlap about 30 cm behind the knife. Please tighten the silver knurled nut.


Guide the cover tape around this plate, clamp it between the feed rolls and lead them through the guide sleeves.


Check if the knurled nut is fastened correct.

Install the tab guide as shown.

After the tab change, put 1-2 drops of oil on this felt.

## 6.6 Sorter

A sorter is an option for the folding machine and is placed instead of the collection magazine next to the cross folder.


### Connection:

The sorter is located at the left hand side case of the folder. Fixation is being done by means of a bottom plate with two running rails, fixed to the rail system of the folder. By means of a locking device ( **A** ), the sorter is latched to the side case. When the sorter is driven back, the power supply will automatically be interrupted.

**i**

**The bottom plate for collection of the sorter must be aligned exactly towards the side case, in order to enable troublefree locking of the sorter.  
For this purpose, the spacer will be supplied separately.**

## 6.6 Sorter


## 6.6 Sorter

### Function:

The cross-folded package will be transported by the cross folder of the folding machine into the *sorter's pressure rocker*. Sensor B5 will be activated and the rocker will be moved by means of motor M4 / sensor B4 towards the *transport belts*. Motor M5 will start up and the plan will be transported upwards inbetween the belts and the rollers. The rollers will be driven by a toothed belt inside the right hand side case.

After a short time of pressurizing, the pressure rocker will go back to its starting position, waiting for the next plan to arrive.

The *stream feeder I* will be filled first of all. The display stream feeder I *FULL* will be done by sensor B1, the sensor will remain covered and the sorter control will recognize the stacker to be filled.

Automatically, *shunt I* will be opened for the next plan to come in and plans to follow will now be stacked in *stream feeder II*. The message stream feeder II *FULL* will be initiated by sensor B2.

When using the third stream feeder (option), plans will be being stacked, according to the same procedure.

As soon as all stream feeders are filled (sensors B1 - B3 covered), a corresponding message will be given to the operator via the software.

For removing a paper jam, the sorter may be pull off from the side case of the folding machine. The cross folding section of the folding machine is now freely accessible.

By opening the *rear door*, the transport section will be opened, by removing the *lower cover* the drive motors M4 and M5 will be accessible.

Inside the left hand side case the electronical components are located. The *upper cover plate* will be removed by loosening of the screws ( **B** ).

If, despite having dislocked the sorter at the side case (plug), no voltage should be there, the fuse (5A sluggish) might be defective.

**i**

**Only plans with a cross folding width from 297 - 305 mm can be processed.**

**The maximum cross folding length which can be processed is 2500mm.**

**During the folding / transporting procedure, the *rear door* at the sorter must not be opened. That door is provided with a safety switch and will interrupt the power supply of the sorter when being opened.**

## 7.0 TROUBLE SHOOTING


**In general, the machine has to be disconnected from the power supply before intervening !**

**Remove mains plug !**

**Never ever remove plug from the machine to switch machine off but always set mains switch to position 0 first !**

**Never ever shortcut safety switches, because a safe working is not possible !**

Possible faults which may occur during transport or the folding process may be easily solved by opening the individual machine parts.

Set machine to stop first and then set mains switch to position "0".

Most of the time, the plans can still be drawn back. If this should not be possible the individual covers may be easily opened with snap buckles.


**Diazo material in semi-dry process, copying material in zincoxyde process or with wet development may only be processed in dry condition in this folding machine.**

**Plotting material partly shows considerable bends. Before folding, the pitch edge has to be manually flattened.**

**To ensure an exact folding process, plans must be free of statical charging.**

## 7.0 TROUBLE SHOOTING

### 7.1 Paper jam in feed section

Open upper cover.

This cover may be moved to the front or the rear side.


To do so, push the corresponding locking bars inside ( **A - B rear side** ).

**i**


**A safety switch is mounted in the left sidebox; it switches off the folder when the covering is open.**

**When closing the covering, maintain a watch to ensure the correct engaging of the bolts, as, otherwise, no proper function will be possible.**

Open front feed blade with turn-lock fastener **C** and take it out.


The upper transport roller may be moved to the rear side ( **D** ).


Remove rest of paper entirely, re-implant parts and shut cover.

## 7.2 Opening rear side

Push the locking bars ( **A** ) inside and move the cover to the front side.

**A safety switch is mounted in the left sidebox; it switches off the folder when the covering is open.**

**When closing the covering, maintain a watch to ensure the correct engaging of the bolts, as, otherwise, no proper function will be possible.**

**Fix fastener ( Pos. B + C ) exactly !**

Move stopping point ( **B** ) to rear side.

Open lower feed blade with turn-lock fastener ( **C** ) and take it out.


Abb. Maschinenrückseite

Remove rest of paper entirely, re-implant parts and shut cover.

## 7.3 Error report for paper guiding grid

The operation period for running in and out of the guiding grid will be supervised.


If troubles occur, the drive will be turned off and be indicated in the display with J03.


## Jam recognition and removal

### Rowe 721-1 / 721-4

#### Possible jam areas


By driving away the folding machine from the printer or opening a cover, a safety circuit comes into force which switch offs the machine.


After removing a jam all covers or units need to be place in the original position to ensure the functionality.

## Jam display J00 J03 J04 J06

1. To check and remove the jams J00, J03, J06, swing the manual feeding table on the handle piece upwards and secure it by using the corresponding holder.

Handle piece


Picture 1


2. Slide both unlocking devices **in the direction of the arrows** to open the upper cover.

Holder


Picture 2


Upper cover

Picture 3

Lever  
assembled until  
production year  
2008


Locking and unlocking of upper cover.  
When closing the cover, care must be taken that the latch bolt is snapped correctly.

3. By raising the green shaft, the transport roll will be relieved and to ensure the removal of the occurred paper jam.


4. After the jam removal put the green lever until production year 2008 (see red circle) back into position 1.

Picture 4


**Position 1**  
normal position

Picture 5


**Position 2**  
relax position

Reset button for jamJ03

## Jam display J00 J01 J05

5. To check and remove the jams J00, J01, J05, the carry-over table can be swung up by using the unlocking lever.


Picture 6


Unlocking lever  
Carry-over table

6. When opening the lower covering and shifting out of the tab applicator, the lower transport area is accessible.


Picture 7


Tilted carry-over table


Lower covering

Picture 8


Tab applicator


Picture 9


Swing up of the upper deflection on this shaft  
Position 2  
After jam removal put the shaft again in position 1- see picture 11

When opening the jam door the horizontal transport is accessible – see picture 12


Picture 10


Picture 11


Picture 12


## 7.4 Paper jam in cross folding section


For access to the cross folding area, open the side door on this locking

Picture 13


After removal of the side door pull out the conveyor system

Picture 13


Corssfolder

Picture 14


A

B


Guiding covers to be lifted here

When unscrewing of the nuts A+B and lifting both guiding covers can be removed.

After the removal of the ja, move the guiding cover, cross folder and conveyer system to normal position and lock the left side door.

Picture 15

When pulling on the green beams, the cross folder can be pulled out in order to remove the jam


■

A safety switch is mounted in the left sidebox; it switches off the folder when the covering is open.

■

A safety switch is mounted at the left sidebox; it switches off the folder when the left sidebox cover is open.

## 7.5 Malfunction chart

In case of one of the following mentioned disturbances of the service program, the operation will be interrupted immediately and will be shown in the display:

Code	Funktion / Error	Solution
<b>J 00</b>	<b>Malfunction-Sensors</b> Sensor B1, B0 or B6 have been covered.	Check possible paper rests
<b>J 01</b>	<b>Malfunction-Tape applicator (ROWE 721, 721-4)</b> Sensor B18 will not be reached by the plan.	Check tape applicator
<b>J 03</b>	<b>Malfunction-Motor M3</b> Motor M3 for grid doses not reach the final position in time or at all.	Check over-current trigger F5
<b>J 04</b>	<b>Malfunction-Paper transport</b> Sensor B6 will not be reached by the plan.	Transport rollers do not lay on correctly.
<b>J 05</b>	<b>Malfunction-Crossfolder (ROWE 721, 721-4)</b> Paper jam in cross fold section	Cancel error message.
<b>J 06</b>	<b>Malfunction-Paper transport (Rowe 721-4)</b> Sensor B3 will not be reached by the plan.	
<b>J 07</b>	<b>Malfunction-Manual feed in (ROWE 721-4)</b> During online conveyance a paper is conveyed manua	Conveyor table sensor B9
<b>J 08</b>	<b>The STOP-button will be activated.</b>	
<b>J09</b>	<b>Sorter full (Rowe 721-4)</b> Sensors of stacker levels covered.	Cover levels empty.
<b>J10</b>	<b>Stacker level 1 full (Rowe 721-4)</b> Sensor of stacker level covered.	Stacker level empty.
<b>J11</b>	<b>Stacker level 2 full (Rowe 721-4)</b> Sensor of stacker level covered.	Stacker level empty.
<b>J12</b>	<b>Stacker level 3 full (Rowe 721-4)</b> Sensor of stacker level covered.	Stacker level empty.
<b>J13</b>	<b>Jam pressure rocker (Rowe 721-4)</b> Sensor of pressure rocker covered.	Open rear side cover door, remove jam.