

NEW FOR 2015

Kübler

**NEW
2015**

- Position and Motion Sensors
- Functional Safety
- Transmission Technology
- Counters and Process Devices

Our Pulses for Innovations

The Kübler Group belongs today to the leading specialists worldwide in the fields of position and motion sensors, functional safety, counting and process technology and transmission technology.

Founded in the year 1960 by Fritz Kübler, the family business is now led by the next generation of Gebhard and Lothar Kübler.

Ten international group members and distributors in more than 50 countries offer local product know-how, service and advice throughout the world.

Innovative product and sector solutions, as well as solutions for functional safety and a high level of service, are the reasons behind our global success.

The strict focus on quality ensures the highest levels of reliability and a long service life for our products in the field.

Over 450 dedicated people worldwide make this success possible and ensure that customers can continue to place their trust in our company.

Kübler Service for worldwide Planning Reliability

Sample and repair service

We manufacture samples of special designs or according to customer specification within shortest time. We carry out repair work reliably within a maximum of 5 days.

10 by 10

We will manufacture and deliver 10 encoders within 10 working days (365 days a year - with the exception of 24th Dec. until 2nd Jan.)

Kübler online – www.kuebler.com

- Up-to-date product and company information
- Product finder – the selection tool that helps you finding quickly the suitable product
- Download service for CAD data, software, operating instructions, certificates and catalogues
- You will find comprehensive information about the basic technical knowledge relating to our products on our homepage: www.kuebler.com/basics

48 h express service

We can process your order within 48 hours; we can ship stock items the same day.

- Simplified orders
- Calculable delivery
- Flexible use of small batch sizes

Tailor-made solutions – Kübler Design System (KDS) OEM products and systems (OPS)

We develop jointly with our customers product and engineering solutions for customer-specific products, integrated drive solutions, up to complete systems (sensors, electronics and mechanics).

Safety services

- Adapted service packages
- Individual customer solutions

Service-center / Technical hotline

Whatever your needs, advice, analysis or support for the installation, Kübler is present on site all over the world with its service center.

Kübler Germany +49 7720 3903 952
 Kübler France +33 3 89 53 45 45
 Kübler Italy +39 026 423 345
 Kübler Poland +48 61 84 99 902

Kübler Turkey +90 216 999 9791
 Kübler China +86 10 8471 0818
 Kübler India +91 8600 147 280
 Kübler USA +1 855 583 2537

Our Product Portfolio

Position and Motion Sensors

- Incremental and Absolute Encoders
- Linear Measuring Technology
- Inclinometers
- Connection Technology

Transmission Technology

- Slip Rings
- Optical Fibre Signal Transmission Modules
- Cables, Connectors and pre-assembled Cordsets

Functional Safety

- Encoders certified up to SIL3/PLe
- Modules for safe Drive Monitoring
- Adapted Service Packages
- Connection Technology

Counters and Process Devices

- Pulse Counters and Preset Counters
- Hour Meters and Timers
- Frequency Meters and Tachometers
- Combination Time and Energy Meters
- Position Displays
- Process Displays and Controllers for Temperature, Analog Signals and Strain-Gauge
- Setpoint Adjuster

We offer Solutions for the following Industries:

The high performance level and reliability of the Kübler products are based on our long experience in these demanding application sectors. Learn more about our application-specific solutions under:

www.kuebler.com/industries

New for 2015

Position and Motion Sensors

Incremental encoders

- Sendix Base KI40 encoders P. 4
- Sendix 5006 / 5026 stainless steel encoders P. 5

Sendix encoders for drive technology

- Sendix 5814 / 5834 SinCos encoders P. 6
- Sendix absolute encoders with BiSS interface P. 7

Absolute encoders

- Sendix M36 multiturn encoders P. 8
- Sendix M36R multiturn encoders P. 9
- Sendix F58 Modbus encoders P. 10
- Sendix F58 EtherNet/IP encoders P. 11
- Sendix PROFINET IO encoders P. 12
- Sendix EtherCAT encoders P. 13

Sendix encoders for explosive atmospheres

- Sendix ATEX / IECEx 70xx encoders P. 14
- Sendix ATEX / IECEx 71xx encoders – mining P. 15

Inclinometers

- IS40, 1-dimensional P. 16
- IS60, 1-dimensional P. 17

Linear measuring technology

- Absolute magnetic measuring system Limes LA10 / BA1, resolution of 1 µm P. 18
- Absolute magnetic measuring system Limes LA50 / BA5, resolution up to 10 µm P. 19
- Miniaturised draw wire encoder A30 with analog sensor, measuring length max. 0.6 m P. 20
- Compact draw wire encoder A41 with multiturn encoder, measuring length max. 2 m P. 21
- Slim draw wire encoder B75 with encoder or analog sensor, measuring length max. 3 m P. 22

Counters and Process Devices

Position displays

- Double SSI display type 575 P. 23

Functional Safety

Certified encoders from SIL2/PLd up to SIL3/PLe

- Sendix SIL encoders P. 24
- Sendix SIL ATEX/IECEx encoders P. 25

Safety modules

- Safety-M modular, basic modules SMBD P. 26
- Safety-M modular, basic modules SMBU/SMBS, Gateway P. 27
- Safety-M modular, expansion modules EMAI/EMAA P. 28
- Safety-M modular, expansion modules EMIO P. 29
- Safety-M compact, basic modules SMC1 P. 30

Service packages – Safety Services

- Risk Assessment – Safety Concept – Start-up / Validation – Safety Retrofit P. 31

Transmission Technology

Slip rings

- SR060E, compact, low-maintenance and long service life P. 32
- SRI085, non-contact and maintenance-free inductive technology P. 33
- SR085B, bearingless modular system P. 34

Optical fiber transmission modules

- Optical fiber modules, absolute P. 35

Addresses

- Kübler worldwide P. 36
 - Contact partners in Germany P. 38
-

Compact and cost-effective Sendix Base KI40 encoders

Performance up - cost down. The optical incremental Sendix Base KI40 encoders combine both high efficiency and as well as parts of the sophisticated Sendix technology, thereby setting new standards for cost-sensitive applications. Their broad service range opens up many application fields.

Characteristics and advantages at a glance

- Robust Safety-Lock™ bearing design
 - ▶ They withstand installation errors, shocks and vibrations
- Optical sensors, max. resolution 2500 pulses/revolution
 - ▶ High accuracy and 100 % resistant to magnetic fields
- Aluminum housing, high protection level IP64 and wide temperature range of -20°C ... +70°C
 - ▶ Wide field of application, reliable in harsh environments
- Short-circuit resistant outputs and polarity protection of the supply voltage
 - ▶ Protection against installation errors
- Compact size of only ø 40 mm
 - ▶ Suitable for tight installation spaces and small machines

Scan the QR code for further information

Applications

Requirements for sensors are different all over the world. But they have one in common: they must be compact and cost-effective. The incremental Sendix Base KI40 encoders meet these requirements. Thanks to their compact construction, they suit ideally for tight installation spaces.

The Sendix Base KI40 encoders demonstrate their abilities in the following application examples: small printing machines, plastic processing machines, textile machines, automatic gates, packaging machines, cutting and welding plants, and small drives or stepper motors.

Robust and reliable

Sendix 5006 / 5026 stainless steel encoders

For harsh environments. Their sturdy stainless steel housing (V2A) and their high protection level ensure the extreme robustness of the Sendix 5006 / 5026 incremental encoders. High-quality seals and a wide temperature range are further features ensuring highest reliability in harsh environments. These stainless steel encoders suit especially for use in the food processing industry, which places high hygienic demands on the sensors.

RS422 TTL Push-Pull HTL

Characteristics and advantages at a glance

- Sturdy stainless steel housing and connector, high-quality seals
 - ▶ Resists aggressive chemical detergents, ensure additional protection in case of high hygiene requirements
- Wide temperature range and high IP66 / IP67 protection level
 - ▶ Reliable in harsh environments, can be cleaned with high pressure water jet and chemicals
- Robust Safety-Lock™ bearing design
 - ▶ They withstand installation errors, shocks and vibrations

Scan the QR code for further information

Applications

Ideal for the food and beverage area: the incremental encoders Sendix 5006 / 5026 are used for positioning and speed monitoring. The robust construction and the stainless steel housing (V2A) ensure reliable operation.

They demonstrate further strengths in the following applications: dairy industry, pharmacy, labeling machines for the food processing industry, chemical process engineering and in the general machinery and plant construction.

Robust and accurate Sendix 5814 / 5834 SinCos encoders

Highly interpolable. The incremental Sendix 5814 / 5834 SinCos encoders are predestined for regulation tasks in the drive technology. These optical encoders ensure consistently high signal quality in spite of temperature fluctuations, shocks and vibrations in harsh environments, allowing high interpolation up to 16 bits.

SinCos

Characteristics and advantages at a glance

- Robust housing, optical sensors
 - ▶ Direct attachment to the motor, magnetic field-insensitive
- High signal quality and high interpolation
 - ▶ Therefore high regulation accuracy
- Wide temperature range and high protection level IP67
 - ▶ Reliability for all motor application areas even in harsh environmental conditions
- Robust Safety-Lock™ bearing design
 - ▶ They withstand installation errors, shocks and vibrations

Scan the QR code for further information

Applications

The drives technology requires the encoders to measure even smallest movements, creep speed or very slow approach or braking movements with highest accuracy and without dead time or delay. To that purpose, the incremental Sendix encoders with SinCos interface provide highly interpolable SinCos differential signals with $U = 1 V_{pp}$.

Other strengths of the incremental Sendix encoders appear among others in the following applications: standard motors, geared motors, large motors.

Fully digital and bidirectional Sendix absolute encoders with BiSS interface

Easy integration. The Open Source interface BiSS realises a bidirectional isochronous communication between drive, inverter and sensor. The position and status feedback is transmitted in real time, faster than in standard fieldbus and Ethernet systems. Motor data and maintenance information can be saved in the encoder and read out.

BiSS
INTERFACE

Characteristics and advantages at a glance

- Singleturn resolution up to max. 21 bits
 - ▶ Faster positioning, plant performance increase
- Cost-efficient and not proprietary / Open Source
 - ▶ Independent and flexible
- Motor feedback ability
 - ▶ No interruption in position transmission
- Fast and easy implementation
 - ▶ Free of cost BiSS IPs on processors and FPGAs

Scan the QR
code for further
information

Applications

Until now, the direct drive branch was using singleturn absolute encoders with an additional SinCos incremental track. The Sendix absolute encoders with BiSS interface are the future fully digital solution and prove their technological advance in the

following application examples: gearless drives, lift technology and packaging machines.

Cost-efficient and robust Sendix M36 multiturn encoders

Energy Harvesting Technology. This technology makes the Sendix M36 multiturn encoders particularly robust, reliable and cost-efficient. Moreover, the high IP67 protection level ensures reliable outdoor operation. Its compact size of only 36 mm allows easy installation even in narrow spaces.

Characteristics and advantages at a glance

- Robust Safety-Lock™ bearing design
 - ▶ They withstand installation errors, shocks and vibrations
- High IP67 protection level
 - ▶ Offers high safety and suits harsh environments
- Reliable: purely magnetic scanning
 - ▶ Insensitive to dust and condensation
- Cost-efficient: multiturn Energy Harvesting Technology
 - ▶ Less mechanical components, no battery

Scan the QR code for further information

Applications

In mobile automation, in addition to technical requirements, also the increasing cost pressure plays a significant role. The magnetic Sendix M36 multiturn encoders, with their rugged construction and the Energy Harvesting Technology, meet these requirements.

The Sendix M36 multiturn encoders are used for example in the following applications: construction machinery, mobile cranes and tower cranes, medical technology and wind power plants.

Extremely robust Sendix M36R multiturn encoders with increased mechanics

Confident in case of hardship. The magnetic Sendix M36R multiturn encoders, with their compact construction of only 42 mm, are ideally suited for harsh environments. Special features include an extremely robust structure, a very high protection as well as a high bearing load. For highest robustness and seawater resistance a stainless steel version is available.

CANopen®

SSI Analog output

Characteristics and advantages at a glance

- Extrem robust Safety-Lockplus™ bearing design
 - ▶ They withstand installation errors, shocks and vibrations, suitable for harsh environments
- Very high load capacity of shaft and shock resistant
 - ▶ Prevention of machine downtime due to high reliability
- Reliable: only magnetic scanning + protection level IP66, IP67 and IP69k
 - ▶ Resistent to environmental conditions
- Stainless steel version V4A
 - ▶ Ideally suited for offshore plants
- Cost-efficient: multiturn Energy Harvesting Technology
 - ▶ No mechanical gear, no battery

Scan the QR code for further information

Applications

The extremely robust version of the Sendix M36R multiturn encoder is constantly exposed to high strain in harsh environments. Due to their distinctive features nothing stands in the way of a reliable application.

The Sendix M36R multiturn encoders are used for example in the following applications: construction machinery, mobile cranes and tower cranes, wind power plants and offshore plants.

Standardized and simple Sendix F58 Modbus encoders

Intelligent Scan Technology™. The optical absolute Sendix F58 multiturn encoders are now available also with Modbus (RTU) interface. Thanks to the available standard interface, these encoders are easy to implement in many controls. Their rugged construction, a through hollow shaft reaching 15 mm and a 32 bit total resolution ensure the suitability of these encoders for many different applications.

Characteristics and advantages at a glance

- Up-to-date Modbus performances
 - ▶ Therefore more efficient operation of machines and plants
- Robust Safety-Lock™ bearing design
 - ▶ They withstand installation errors, shocks and vibrations
- High IP67 protection level
 - ▶ Offers high safety and suits harsh environments
- Flexible: many various connection and mounting techniques
 - ▶ The right solution for every application, easy start-up

Scan the QR code for further information

Applications

The Intelligent Scan Technology™ combines cost efficiency, robustness and speed. Thanks to the standard Modbus (RTU) interface and other features such as for example the through hollow shaft, the absolute Sendix F58 encoders suit for large drives.

They also demonstrate their abilities in the following application examples: general automation technology, packaging machines, wind/solar power plants and drive technology.

Efficient and reliable Sendix F58 EtherNet/IP encoders

Better performance. The optical absolute singleturn and multiturn Sendix F58 EtherNet/IP encoders were designed for time sensitive applications. Their distinctive features help not only with the machine's performance as well as uptime, but also contribute to time and cost savings.

Characteristics and advantages at a glance

- Robust Safety-Lock™ bearing design
 - ▶ Protection against installation errors, shocks and vibrations
- 5x faster position value transfer than the usual market encoder → RPI time of 1 ms
 - ▶ Ideal for time sensitive applications, no extra effort for „CIP Motion“
- Fast and easy commissioning, configuration possible through cyclic services
 - ▶ Cost and time saving
- Fast start-up of the encoder in under 500 ms
 - ▶ Higher plant-performance as well as availability, less cost-intensive interruptions
- Device Level Ring (DLR) ring redundancy of the network with two network reports
 - ▶ In case of ring structure interruption the functionality will be maintained

Scan the QR code for further information

Applications

Industrial Ethernet is increasingly imposing itself as the new communication standard in automation technology. The goal is to create a vertical integration – that is to say: only one core computer, from the control level up to the industrial production plants – that will be able to control any devices.

The Sendix F58 EtherNet/IP encoders demonstrate their abilities in the following application examples: automotive production, logistics, metal-working, textile, printing and packaging machines.

Fast and simple Sendix PROFINET IO encoders

The real-time encoders. The absolute singleturn and multiturn Sendix PROFINET IO encoders support the Isochronous Real-Time-Mode (IRT) and are therefore ideal for real-time applications. The Fast Start Up (FSU) allows now to start up a system in well less than a second.

Characteristics and advantages at a glance

- Isochronous Real-Time-Mode (IRT)
 - ▶ Ideal for real-time applications
- Fast Start Up (FSU) - System start-up in less than one second
 - ▶ This reduces cost-intensive stoppages (repeated start-up times)
- Easy firmware update to extend the features of the encoder
 - ▶ Dismounting the encoder is therefore no more necessary
- Media Redundancy Protocol (MRP)
 - ▶ The functionality is maintained in the case of an interruption of the ring structure

Scan the QR code for further information

Applications

Industrial Ethernet is increasingly imposing itself as the communication standard in automation technology. The goal is to create a vertical integration – that is to say: only one core computer, from the control level up to the industrial production plants – that will be able to control any device.

A minimal cycle time of < 1 ms is the prerequisite for this. The Sendix PROFINET IO encoders demonstrate their abilities in the following application examples: metal-working machines, slitting and winding machines, automotive production.

The fastest of their kind

Sendix EtherCAT encoders

Second generation. The absolute singleturn and multiturn Sendix EtherCAT encoders – with a position update within 62.5 μ s – are currently the fastest encoders on the market.

The use of CoE (CAN over Ethernet) allows many standardized fieldbus functionalities.

EtherCAT
Conformance tested

Characteristics and advantages at a glance

- Minimal cycle time: position update within 62.5 μ s
 - ▶ Realization of highly dynamic systems and increase of plant performance
- CoE (CAN over Ethernet)
 - ▶ Standardized functionality from the fieldbus area
- Integration of the latest EtherCAT stack by Beckhoff
 - ▶ The use of the most up-to-date EtherCAT features is possible
- Dynamic mapping
 - ▶ Customer or application-specific optimization is possible
- EtherCAT conformance tested
 - ▶ Problem-free integration in standard EtherCAT environments

Scan the QR
code for further
information

Applications

Industrial Ethernet is increasingly imposing itself as the communication standard in automation technology. The goal is to create a vertical integration – that is to say: only one core computer, from the control level up to the industrial production plants – that will be able to control any device.

A minimal cycle time of < 1 ms is the prerequisite for this. The Sendix EtherCAT encoders demonstrate their abilities in the following application examples: wood processing machines, printing machines, automotive industry and conveyor technology.

International and safe Sendix ATEX / IECEx 70xx encoders

Explosion protection. The Sendix ATEX / IECEx encoders of the series 70xx are suitable for explosive atmospheres.

Thanks to the explosion-proof enclosure made of sea water-resistant aluminium and a high protection level, these encoders are approved for zones 1, 2, 21 and 22. Their compact construction, with a diameter of only 70 mm allows easy mounting even where space is tight.

Characteristics and advantages at a glance

- ATEX and IECEx certification
 - ▶ Highest safety in explosives atmospheres
- Robust construction: explosion-proof enclosure, sea water-resistant aluminium
 - ▶ Reliable, shock and vibration-resistant
- Small mounting depth and compact cable outlet
 - ▶ Easy mounting in narrow installation spaces
- High IP67 protection level
 - ▶ Offers high safety and suits harsh environments

Scan the QR code for further information

Applications

In explosive atmospheres, high plant availability and best protection possible for men and environment have highest priority. Strict protection provisions place great demands on the measuring devices - the Sendix ATEX / IECEx encoder has been tested and certified pursuant to these provisions.

With regard to safety and reliability, this encoder shows its abilities in a wide range of applications such as, for example: mining, chemical industry, offshore plants, painting plants and process automation.

Safe for mining!

Sendix ATEX / IECEx 71xx encoders

With mining certification. The Sendix ATEX / IECEx encoders with M2 mining certification suit for explosive atmospheres in mines (both surface and underground). Their sturdy stainless steel housing and high IP67 protection level ensure highest robustness and reliability. The Sendix ATEX / IECEx are available both in incremental and absolute versions.

Characteristics and advantages at a glance

- ATEX / IECEx certification for M2 mining applications
 - ▶ Highest safety in explosives atmospheres
- Sturdy stainless steel housing, robust Safety-Lock™ bearing design
 - ▶ Reliable protection, they withstand installation errors, shocks and vibrations
- Small mounting depth and compact cable outlet
 - ▶ Easy mounting in narrow installation spaces
- High IP67 protection level
 - ▶ Offers high safety and suits harsh environments

Scan the QR code for further information

Applications

In explosive atmospheres, high plant availability and best protection possible for men and environment have highest priority. Strict protection regulations place great demands on the sensors.

The Sendix ATEX/IECEx encoders are tested and certified in compliance with these regulations. Therefore they are predestined for use in mining applications.

Measuring range 360° Inclinometer IS40, 1-dimensional

Analog interface. With its compact construction, the inclinometer IS40 suits for smallest installation spaces. Its robust design, its high protection level and its wide temperature range ensure reliable use in harsh environments.

Analog
output

Characteristics and advantages at a glance

- Robust: high protection level IP68 / IP69k, wide temperature range -30°C...+70°C
 - ▶ Reliable in harshest environments
- Current or voltage interface
 - ▶ Flexible adaptation to the controller
- Accessories: teach adapter
 - ▶ For easy setting of the measuring range
- Common connection technology: M12 connector
 - ▶ Easy and fast installation

Scan the QR
code for further
information

Applications

Inclinometers are in charge of tasks such as position monitoring e.g. of a swivel arm up to the measurement of the horizontal position of an operator basket.

They therefore can be used in the vehicle technology, in the crane and lifting equipment or in commercial vehicles. Inclinometers are also integrated in the tracking systems of solar power plants.

Measuring range 360° Inclinometer IS60, 1-dimensional

CANopen interface. The inclinometer IS60 stands out through easy configuration and start-up. Resistant against temperature fluctuations, shocks and vibrations. Ideal for outdoor applications.

CANopen

Characteristics and advantages at a glance

- Internal permanent memory used to save all settings
 - ▶ Only one programming operation
- Parametrizable vibration suppression
 - ▶ Filters unwanted vibrations that might affect the measurement
- Common connection technology: 2x M12 connectors for CAN in/out
 - ▶ Easy and fast installation
- Robust: high protection level IP68 / IP69k, wide temperature range -40°C...+80°C
 - ▶ Reliable in harshest environments

Scan the QR code for further information

Applications

Inclinometers are in charge of tasks such as position monitoring e.g. of a swivel arm up to the measurement of the horizontal position of an operator basket.

They therefore can be used in the vehicle technology, in the crane and lifting equipment or in commercial vehicles. Inclinometers are also integrated in the tracking systems of solar power plants.

Absolute and contactless Magnetic measuring system Limes LA10 / BA1

Contactless. With a high resolution of 1 µm and optional SinCos signal, the absolute linear magnetic measuring system Limes LA10 / BA1 is predestined for use in the linear drive technology. The rugged construction and the high protection level allow accurate measurements in harsh environments.

Characteristics and advantages at a glance

- High resolution - 1 µm / measuring length max. 8 m
 - ▶ Accurate absolute positioning
- Compact design / easy installation
 - ▶ For tight installation spaces, saves installation time
- Interfaces: SSI, CANopen and additional SinCos signals
 - ▶ Suitable for drive positioning and regulation
- Contactless magnetic absolute measuring technology
 - ▶ No wear, no referencing moves required

Scan the QR code for further information

Applications

Compact - accurate - simple. The absolute linear magnetic measuring system Limes LA10 / BA1 stand out with a compact design, accurate sensors and simple commissioning. It suits particularly for applications requiring accurate position information and a precise regulation of the linear axis.

The measuring system Limes LA10 / BA1 show these and further strengths for example in the following applications: packaging and injection moulding machines, electrical linear motors and medical technology.

Absolute and contactless Magnetic measuring system Limes LA50 / BA5

Contactless. The absolute linear magnetic measuring system Limes LA50 / BA5 with a resolution of up to 10 µm is suitable for general linear automation tasks. It is characterised by the position change detection even after a power shutdown and by a large distance between the sensor and the magnetic tape. The integrated LED warns in case of a weak magnetic field and helps in the same time to ensure an error-free installation.

Characteristics and advantages at a glance

- Resolution - 10 µm / measuring length max. 20 m
 - ▶ Accurate absolute positioning
- Position changes are detected even after a power shutdown
 - ▶ Therefore no referencing move required any more
- Large distance between the sensor and the magnetic tape (1.5 mm)
 - ▶ Insensitive with respect to mounting tolerances
- Contactless magnetic absolute measuring technology
 - ▶ No wear, resistant against dust and dirt
- Warning signals via LED
 - ▶ Easy and error-free commissioning

Scan the QR
code for further
information

Applications

Robust - versatile - simple. The absolute linear magnetic measuring system Limes LA50 / BA5 suit any application in the general linear drive technology, thanks to its compact and rugged die-cast zinc housing, the various interfaces and the easy commissioning.

The measuring system Limes LA50 / BA5 shows its strengths in the following application examples: conveyor technology, wood and metal processing machines, packaging machines as well as medical technology.

Miniaturized and simple Draw wire encoder A30

Cost-effective. The draw wire encoder A30 with analog output is particularly suitable for applications with low motion speeds. Its miniaturized construction simplifies the installation when space is tight.

Analog
output

Characteristics and advantages at a glance

- Compact and cost-effective
 - ▶ Economical solution for short measuring lengths
- Standardized interfaces: potentiometer, voltage or current output
 - ▶ Universal use
- Max. speed 0.8 m/s, max. measuring length 0.6 m
 - ▶ Ideal for applications with low requirements

Scan the QR
code for further
information

Applications

The exact control and monitoring of positions in a wide range of applications require highly accurate position detection. The sensors used to that purpose must at the same time be cost-efficient and durable, and have the highest repeatability possible.

With these features, the draw wire encoder A30 shows its strengths among others in the following applications: storage system technology, conveyor technology, medical technology, testing technology.

Compact and accurate Draw wire encoder A41

Mobile-Robust. The draw wire encoder A41 meets especially the requirements of the mobile automation. With its compact construction and rugged housing, they are intended in particular for this application.

The draw wire encoder A41 equipped with absolute multiturn encoders supplies highly accurate and exact position information.

Characteristics and advantages at a glance

- Compact draw wire encoders with absolute multiturn encoder
 - ▶ High-performance and small dimensions
- Robust construction: rugged die-cast zinc housing and stainless steel measuring wire
 - ▶ Ideal for applications in harsh environments
- Max. speed 1 m/s, max. measuring length 2 m
 - ▶ The performance you need for your application

Scan the QR
code for further
information

Applications

The exact control and monitoring of positions in a wide range of applications require highly accurate position detection. The sensors used to that purpose must at the same time be cost-efficient, have a robust structure and the highest repeatability possible.

With these features, the draw wire encoder A41 shows its strengths among others in the following applications: elevating tables, construction machinery, medical technology, mobile cranes.

Slim and flexible Draw wire encoder B75

Mobile-Robust. With its robust construction, the draw wire encoder B75 is predestined for outdoor use. The draw wire mechanics can be equipped with an analog sensor, incremental or absolute Sendix encoders. The design of this draw wire encoder allows flexible installation possibilities.

Characteristics and advantages at a glance

- Slim, compact construction with variable mounting possibilities
 - ▶ Simple and individual mounting, suitable for restricted installation space
- Low-wear wire exit, rugged die-cast zinc housing
 - ▶ Ideal for applications with average speeds in harsh environments
- Draw wire mechanics with analog sensor or encoder
 - ▶ Flexible adaptation depending on the application
- Max. speed 0.8 m/s, measuring length max. 3 m
 - ▶ The performance you need for your application

Scan the QR code for further information

Applications

The exact control and monitoring of positions in a wide range of applications require highly accurate position detection: the sensors used to that purpose must at the same time be cost-efficient, have a robust structure and the highest measurement repetition rate possible.

With these features, the draw wire encoder B75 shows its strengths among others in the following applications: fire engines, work and rescue platforms, mobile cranes, storage system technology.

Powerful and compact Double SSI display type 575

Two in one. The two freely scalable counting inputs (SSI or TTL) with max. 1 MHz per channel allow displaying a maximum of 5 measured values. Its 4 different count functions, such as simple count, difference count and total count and separate displays make it a universal device. 6 or 8-digit display for a resolution of up to max. 32 bits (SSI).

SSI

Characteristics and advantages at a glance

- 5 measured values: counter 1 and 2, display of values calculated from counters 1 and 2, min./max. display
 - ▶ This allows scaling, displaying and processing total values
- 4 fast transistor outputs
 - ▶ Monitoring of various limit values, including trailing values
- Serial interface, analog output (optional)
 - ▶ For further processing of the measured values in a higher-level system
- Master or slave ability
 - ▶ Can be operated as main or secondary display with a max. input frequency of 1 MHz

Scan the QR code for further information

Applications

The double display type 575 monitors and controls limit values or forwards scaled measured values. It can be used e.g. for valve control in gas power plant turbines, for total length measurement in 2-arm mobile cranes, monitoring of two lock gates, differential display for gap measurement in metal, plastic or wire machines,

blade adjustment in turbines, pitch adjustment in wind turbines, positioning in processing machines (wood, metal, glass), ice resurfacing machines, harbor cranes and filling level displays in tanks.

Robust and safe Sendix SIL encoders

Safety. With their interfaces and incremental SinCos tracks, the certified incremental and absolute Sendix SIL encoders are ideally suited for safe applications.

Together with the certified mechanical mounting solutions, their robust construction and their high protection level ensure reliable and individual operation even in harsh environments.

Characteristics and advantages at a glance

- Certified encoders from SIL2/PLd up to SIL3/PLe
 - ▶ Simple safety assessment for electrical components
- Certified mechanical mounting solutions
 - ▶ Flexible and easy, safe mechanical interfaces
- Robust Safety-Lock™ bearing design, high protection level IP67
 - ▶ They withstand installation errors, shocks and vibrations, suitable for harsh environments
- Optical sensors
 - ▶ 100 % magnetic field-resistant, high signal quality

Scan the QR code for further information

Applications

Focus is set on functional safety. Machines and plants that fall within the scope of Machinery Directive 2006/42/EC must meet the high requirements regarding personal protection. The safe interaction between the plant and the user is made possible thanks to certified Sendix SIL encoders.

The measurement of the safe rotary speed, speed and position is one of the strengths of these encoders, which demonstrate their abilities in the following application examples: cranes, stage technology, machinery and plant engineering, steel industry, wind power plants, logistics and conveyor technology.

Explosion-proof and certified Sendix SIL ATEX / IECEx encoders

Extremely safe. The certified incremental and absolute Sendix SIL encoders with explosion protection are suitable for explosive atmospheres and comply with all Functional Safety requirements. In addition, the extraordinary robustness of the Sendix SIL encoders ensures further protection. Extra strong bearings in Safety-Lock™ design give these encoders a high resistance to vibrations and installation errors.

Characteristics and advantages at a glance

- In one device: certification from SIL2/PLd up to SIL3/PLe, ATEX and IECEx
 - ▶ Highest safety in explosive atmospheres
- Robust Safety-Lock™ bearing design, pressurized encapsulation
 - ▶ They withstand installation errors, shocks and vibrations
- High IP67 protection level and sea water-resistant aluminium housing
 - ▶ Suitable for particularly harsh environments
- Reduced installation depth and compact cable outlet
 - ▶ Easy installation in restricted mounting space

Scan the QR
code for further
information

Applications

More safety would not be possible. For the first time, functional safety and explosion protection are combined in one encoder. In explosive industries, high plant availability and the best protection possible for men and for the environment have highest priority.

With regard to safety and reliability, the Sendix SIL encoders show their abilities in the following application examples: mining, chemical industry, offshore plants.

Simple and flexible Safety-M modular, basic modules SMBD

Digital inputs / outputs. As compact safety controllers with AS-i master functionality, the basic modules of the Safety-M modular range measure the speed and the position. The status LED located on the front side allows for easy local diagnostics.

In-depth diagnostics and free programming of the modules are possible thanks to the SafeMonitor software.

Characteristics and advantages at a glance

- Removable chip card
 - ▶ Configuration data is saved, no loss of data in case of device replacement
- Safe cross-communication with other basic modules
 - ▶ Unrestricted safe communication among modules, suitable for extended projects
- Integrated safety functions for drive monitoring (SS1, SOS, SLS, SSM)
 - ▶ Easy and fast commissioning thanks to pre-programmed software blocks
- Comprehensive library for pre-configured safety sensors and command devices
 - ▶ Usual connections possible, simplified programming

Scan the QR code for further information

Applications

Machine and plant manufacturers are increasingly using safety technology to ensure safe interaction between machines and men. This leads to new requirements and machine concepts. The basic modules of the Safety-M modular range impress with their important functions; they are easy to implement.

These modules are used in the following applications: machine and plant engineering, cranes, steel works, wind power plants, stage technology and storage and conveyor technology.

Communicative and flexible Safety-M modular, basic modules SMBU/SMBS

Integrated Gateway. The basic modules of the Safety-M modular range are available as gateways with the usual standard and safe fieldbus/Industrial Ethernet interfaces. As compact safety controllers with AS-i master functionality, they measure the speed and the position. The plain text display and the status LEDs allow for easy local diagnostics.

Characteristics and advantages at a glance

- Removable chip card
 - ▶ Configuration data is saved, no loss of data in case of device replacement
- Gateway functionality
 - ▶ Access to all data of the basic and expansion modules via fieldbus / Industrial Ethernet
- SafeMonitor software
 - ▶ In-depth diagnostics and free programming of the modules possible
- Safe cross-communication with other basic modules
 - ▶ Unrestricted safe communication among modules, suitable for extended projects

Scan the QR code for further information

Applications

Machine and plant manufacturers are increasingly using safety technology to ensure safe interaction between machines and men. This leads to new requirements and machine concepts. The basic modules of the Safety-M modular range impress with their important functions; they are easy to implement.

These modules are used in the following applications: machine and plant engineering, cranes, steel works, wind power plants, stage technology and storage and conveyor technology.

Incremental and absolute Safety-M modular, expansion modules EMAI/EMAA

Axis expansion. The expansion modules of the Safety-M modular series connected with standard or certified Sendix SIL encoders ensure safe position and motion monitoring. Up to two axes can be connected to one module. Easy integration in existing rotational speed feedbacks of plants or machines is possible.

Characteristics and advantages at a glance

- Speed teach-in is possible thanks to a front-side button
 - ▶ Easy use of the actual speed
- Removable chip
 - ▶ Configuration data is saved, no loss of data in case of device replacement
- Integrated safety functions for drive monitoring (SS1, SS2, SOS, SLS, SDI, SLA, SSM, SCA, ...)
- In-depth encoder monitoring with a diagnostic degree reaching 99 %
 - ▶ The encoder therefore achieves safety level SIL3/PLe

Scan the QR code for further information

Applications

Machine and plant manufacturers are increasingly using safety technology to ensure safe interaction between machines and men. This leads to new requirements and machine concepts. The expansion modules of the Safety-M modular range impress with important functions; they are easy to implement.

These modules are used in the following applications: machine and plant engineering, cranes, steel works, wind power plants, stage technology and storage and conveyor technology.

Versatile and safe

Safety-M modular, expansion modules

EMIO

Inputs / outputs. The expansion modules of the Safety-M modular series can be connected with safe sensors such as light barriers, laser scanners and emergency stop switches. The different expansion modules are available with up to 2 relays, 16 safe inputs and 8 standard outputs.

Characteristics and advantages at a glance

- Cross-circuit monitoring
 - ▶ Early detection of errors during wiring
- Removable chip
 - ▶ Configuration data is saved, no loss of data in case of device replacement
- Status LED on the front side
 - ▶ Simple local diagnostics
- Variety of modules: the suitable module for every safe input signal
 - ▶ Standard modules, modules for electrical cabinets and safe and decentralized modules

Scan the QR code for further information

Applications

Machine and plant manufacturers are increasingly using safety technology to ensure safe interaction between machines and men. This leads to new requirements and machine concepts. The expansion modules of the Safety-M modular range impress with important functions; they are easy to implement.

These modules are used in the following applications: machine and plant engineering, cranes, steel works, wind power plants, stage technology and storage and conveyor technology.

Fast and simple

Safety-M compact, basic module SMC1

Speed monitoring. The compact basic module of the Safety-M compact series is a complete speed monitoring device in the smallest space possible. The removable operating and diagnostic display (OLED) ensures easy parameterizing. The safe inputs and outputs and the integrated signal splitter allow the integration in existing safety circuits as well as the retrofitting of old machines.

Characteristics and advantages at a glance

- Connection of incremental encoders (SinCos, TTL / RS422 and HTL / Push-pull / proximity switches)
 - ▶ This allows a versatile realization of drive safety functions
- Integrated signal splitter
 - ▶ No complex and expensive external wiring – easy forwarding to the controller / frequency converter
- Local diagnostics
 - ▶ Thanks to the front-side status LED and to the removable OLED touch screen with plain text display
- 1 analog output 4 ... 20 mA
 - ▶ Fast internal signal conversion of the speed into analog values

Scan the QR code for further information

Applications

Machine and plant manufacturers are increasingly using safety technology to ensure safe interaction between machines and men. This leads to new requirements and machine concepts. The compact basic module of the Safety-M compact range impresses with important functions; it is easy to implement.

These modules are used in the following applications: machine and plant engineering, cranes, steel works, wind power plants, stage technology and storage and conveyor technology.

It's good to feel safe Safety Services

Service packages. The intelligent combination of Sendix SIL encoders and Safety-M modules, which allows a simple implementation of safe drive monitoring, is supplemented with four graduated service packages. These include a risk assessment, the elaboration of a safety concept, the start-up / validation of the plant up to the safety retrofitting.

Scope of the various service packages

- Risk Assessment Package: Research for relevant directives and standards, risk analysis, documentation
- Safety Concept Package: Risk Assessment Package + selection of the safety components
- Start-up / Validation Package: Installation and acceptance of the components, functional test of the plant, documentation
- Safety Retrofit Package: All packages + mechanical and electrical installation of the components
 - ▶ Avoids cost-intensive errors
 - ▶ The customer obtains, without great efforts, a safe plant and a legally compliant documentation
 - ▶ The whole from one single source: short communication channels, only one contact person

Scan the QR code for further information

Applications

Safety is - not least since the EU Machinery Directive 2006/42/EC - an "integral part of the construction of plants." Not only a safe plant, but also the safety of man must be guaranteed. Here, the Sendix SIL products combined with the graduated service packages can provide for help.

Application areas of the functional safety can be found for example in the following applications: machinery and plant engineering, cranes, steel, wind, stage technology, logistics and conveyor technology.

Compact and low-maintenance Slip ring SR060E

New generation of slip rings. The slip ring SR060E has been developed especially for the packaging industry. The smooth and straight surfaces allow easy cleaning and therefore meet the requirements of the food processing industry.

Thanks to innovative contact materials, this slip ring does not require oiling any more. A particularly long service life is ensured.

Characteristics and advantages at a glance

- High load current transmission, up to 20A
 - ▶ Shorter and faster temperature control e.g. of sealing rollers
- IP64 protection level
 - ▶ Easy cleaning with a damp cloth or a water jet
- Innovative contact material silver/precious metal
 - ▶ Vacuum cleaning is sufficient, no contact oil required, long service life
- 10 times longer maintenance intervals (100 million revolutions) than with conventional gold/gold wire slip rings
 - ▶ Less machine standstills, increased productivity

Scan the QR code for further information

Applications

On packaging devices, slip rings are in charge of the rotary transmission of currents, signals or data between stationary and rotating platforms. The SR060E is designed for up to 3 load and 2 signal transmissions and shows its strengths in many different applications:

from the heating and monitoring of the sealing rollers in blister or tubular bag machines (or Flow Pack) to the use in balancing devices and indexing tables.

Non-contact and maintenance-free Slip ring SRI085

New inductive technology. The slip ring SRI085 has been developed for the packaging industry. Signal transmission takes place without contact thanks to the innovative inductive technology. The slip ring is therefore maintenance-free, with a long service life.

The modular system ensures a product tailored individually to the application.

Characteristics and advantages at a glance

- Non-contact signal transmission
 - ▶ No plant standstill, no abrasion dust
- Modular system
 - ▶ Tailored to the application, flexible combination of load and signal channels
- Max. protection level IP64
 - ▶ Easy cleaning with a damp cloth or a water jet
- 3 x PT100 and max. 6 load channels, max. 25 A
 - ▶ Therefore shorter cycle times are possible

Scan the QR
code for further
information

Applications

On packaging devices, slip rings are in charge of the rotary transmission of currents, signals or data between stationary and rotating platforms. The SRI085 is designed for up to 6 load and 3 signal transmissions and shows its strengths in many different applications, such as for example:

from the heating and monitoring of the sealing rollers in tubular bag machines (or Flow Pack) up to the use in indexing tables or textile machines.

Flexible and cost-efficient Slip ring SR085B

New generation of slip rings. The slip ring SR085B stands out with its flat construction and reduced length. The advantage of this compact size becomes particularly obvious during its easy installation in restricted mounting spaces. This bearingless modular system can be extended with individual transmission channels. The innovative contact materials ensure a long service life and high reliability.

Characteristics and advantages at a glance

- Compact design: flat construction and reduced length
 - ▶ Easy installation in restricted mounting spaces (from a mounting depth of 33 mm)
- Flexible and bearingless modular system
 - ▶ Customer-specific and cost-efficient product for slow-rotating applications up to 200 min⁻¹
- Touch-protected system: protection level IP40
 - ▶ No penetration of foreign matter possible

Scan the QR code for further information

Applications

Slip rings are in charge of the rotary transmission of currents, signals or data between stationary and rotating platforms.

The SR085B is designed for up to 10 transmission channels and shows its strengths in many different applications such as for example: revolving doors, indexing tables.

Simple and absolute Optical fiber modules, LWLA

For tough signal transmission.

The optical fiber modules are predestined for reliable signal transmission in interference-prone areas. Signal transmission takes place through a glass fiber cable that can transmit absolute values over distances reaching 2000 m. A status LED on the front side ensures easy function monitoring.

Characteristics and advantages at a glance

- Transmission up to a 99 bit resolution possible with a glass fiber
 - ▶ Easy settings with rotary switches, easy connection of any SSI absolute encoder
- SSI clock frequency max. 1 MHz
 - ▶ This allows fast transmission
- Compact design, width 19 mm and DIN rail mounting
 - ▶ Fast and simple installation

Scan the QR code for further information

Applications

Extremely strong electromagnetic fields or too long distances lead to communication errors. The users need a simple and cost-efficient solution. Kübler offers here a reliable and fast transmission thanks to its optical fiber modules.

The optical fiber modules are used in the following applications: Process technology, automation technology, high-voltage plants, cranes, heavy industry, wind power plants, drive technology and rolling mills.

Kübler worldwide

Kübler Group

Fritz Kübler GmbH, Germany
Schubertstraße 47
D-78054
Villingen-Schwenningen
Phone +49 7720 39 03-0
Fax +49 7720 21 56 4
info@kuebler.com
www.kuebler.com

Fritz Kübler SARL, France
2 rue de Grande Bretagne
F-68310 Wittelsheim
Phone +33 3 89 53 45 45
Fax +33 3 89 53 66 77
info@kuebler-sarl.com
www.kuebler.fr

Kübler Italia S.r.l., Italy
Viale Sarca, 96
I-20125 Milano MI
Phone +39 026 423 345
Fax +39 026 611 3843
info@kuebler.it
www.kuebler.it

Kubler SP. Z O.O., Poland
I. Dabrowskiego 441
PL-60-451 Poznan
Phone +48 61 84 99 902
Fax +48 61 84 99 903
info@kubler.pl
www.kubler.pl

Kübler Turkey Otomasyon Ticaret Ltd. Sti. Turkey
Yeni mahalle Balikesir Cad.
Uprise Elit Residence C1 AB Blok
No:180 Soganklik
TR - 34880 Kartal/Istanbul
Phone: +90 216 999 9791
Fax: +90 216 999 9784
cengizhan.temurcin@kuebler.com
www.kuebler.com

Kuebler (Beijing) Automation Trading Co. Ltd., China
Rm 1603, B Area, Tower 2,
Wangjing Soho,
No.1 Futong East Street,
Chaoyang, Beijing, China,100102
Phone +86 10 8471 0818
Fax: +86 10 8471 0819
beijing@kuebler.com
www.kuebler.com

Kuebler Automation India Pvt. Ltd. India
Plot No 677, S.No. 269/3,
Paud Road, Bhugaon,
Pune 412 115,
Maharashtra
Phone +91 99 7065 5599
Tel. +91 20 6790 1-200/230/
214/202
Fax +91 20 6790 1232
info@kuebler.in
www.kuebler.in

Kuebler Korea (by F&B), South Korea
578, Kwaeobop-dong, Sasang-ku
Pusan Industrial Supplies
Market 9-116
ROK-PUSAN
Phone +82 51 319 12 30
Fax +82 51 319 12 50
fmb@kuebler.co.kr
www.kuebler.kr

Kuebler Inc. USA
5245-3 Old Dowd Road
Charlotte, NC 28208
Phone +1-704-705-4711
Toll Free +1-855-KUEBLER (583-2537)
Fax +1-704-733-9170
usa@kuebler.com
www.kuebler.com/usa

Europe

Austria
Balluff GmbH
Industriestraße B16
A-2345 Brunn am Gebirge
Phone +43 22 36 3 25 21-0
Fax +43 22 36 3 25 21 46
sensor@balluff.at
www.balluff.at

Belarus
FEK Company
Pushkin Ave., 29B
BY-220015 Minsk
Phone +375 17 202 68 00
Fax +375 17 202 68 01
turck@fek.by
www.turck.by

Belgium
Multiprox N.V.
Lion d'Orweg 12
B-9300 Aalst
Phone +32 53 76 65 66
Fax +32 53 78 39 77
mail@multiprox.be
www.multiprox.be

Bulgaria
Sensomat Ltd.
Ul.Stratsin 4, vh.A, app.1
P.O.B. 116
BG-9300-Dobrich
Phone +359-888 403 570
Fax +359-58-603 033
info@sensomat.info
www.sensomat.info

Croatia
Bering d.o.o.
Naselje Tršinski 7b
HR-49210 Zabok
Phone +385 49 221 182
Fax +385 49 223 658
bering@email.t-com.hr
www.bering.hr

Czech Republic
TURCK s.r.o
Hradecká 1151
CZ-500 03 Hradec Králové
Phone +420 - 4 95 51 87 66
Fax +420 - 4 95 51 87 67
turck-cz@turck.com
www.turck.cz

Denmark
Hans Folsgaard A/S
Theilgaardstr Torv 1
DK-4600 Køge
Phone + 45 43 20 86 00
Fax + 45 43 96 88 55
hf@hf.net
www.hf.net

Estonia
Standel AS
Kiisa 8
EE-11313 Tallinn
Phone +372 6 558 180
Fax +372 6 558 179
standel@standel.ee
www.standel.ee

Finland
Sähkölehto Oy
Holkkitie 14
FIN-00880 Helsinki
Phone +358 9 774 6420
Fax +358 9 759 1071
office@sahkolehto.fi
www.sahkolehto.fi

France
Fritz Kübler S.à.r.l.
Compteurs et codeurs
industriels
2 rue de Grande Bretagne
F-68310 Wittelsheim
Phone +33 3 89 53 45 45
Fax +33 3 89 53 66 77
info@kuebler-sarl.com
www.kuebler.fr

Great Britain
OEM Automatic Ltd
Whiteacres, Cambridge Road
Whetstone
GB-Leicester LE8 6ZG
Phone +44 116 284 99 00
Fax +44 116 284 17 21
information@uk.oem.se
www.oem.co.uk

Greece
Industrial Automation
Systems
L.J. Skourgialos
241, El. Venizelou Ave.
GR-176 73 Kallithea - Athens
Phone +30 210 9510260
Fax +30 210 9511048
info@ias.gr
www.ias.gr

Hungary
Kvalix Automatika Kft.
Kiss Ernő u. 1-3
H-1046 Budapest
Phone +36 1 272 2242
Fax +36 1 272 2244
info@kvalix.hu
www.kvalix.hu

Iceland
Reykjafell Ltd.
Skipholt 35
IS-125 Reykjavik
Phone +354 5 88 60 00
Fax +354 5 88 60 88
reykjafell@reykjafell.is
www.reykjafell.is

Ireland
Kübler Group
Fritz Kübler GmbH
Schubertstr. 47
D-78054
Villingen-Schwenningen
Phone +49 7720 3903-0
Fax +49 7720 21564
info@kuebler.com
www.kuebler.com

Italy
• Encoders:
Kübler Italia Srl.
Viale Sarca, 96
I-20125 Milano MI
Phone +39 026 423 345
Fax +39 026 611 3843
info@kuebler.it
www.kuebler.it

• Counters and process
devices:
MAS AUTOMAZIONE S.R.L.
Via G. Galilei 20
I-20090 Segrate (MI)
Phone +39 02 26 92 20 90
Fax +39 02 26 92 16 87
info@masautomazione.it
www.masautomazione.it

Lithuania
UAB FEK Elektronika
Naugarduko 91-415
LT-03160, Vilnius, Lietuva
Phone +370 700 01760
Phone +3705 2133603
Fax + 3705 2159198
info@fek.lt
www.fek.lt

Netherlands
Duranmatic B.V.
Robijn 800
NL-3316 KE Dordrecht
Phone +31 78 631 05 99
Fax +31 78 613 11 33
info@duranmatic.nl
www.duranmatic.nl

Norway
ELTECO AS
Floodmyrveien 24
N-3946 Porsgrunn
Phone +47 35 56 20 70
Fax +47 35 56 20 99
firmapost@elteco.no
www.elteco.no

Poland
Kubler Sp. z o.o.
ul. Dabrowskiego 441
PL-60-451 Poznan
Phone +48 61 849 99 02
Fax +48 61 849 99 03
info@kubler.pl
www.kubler.pl

ASTAT sp. z o.o.
ul. Krakowskiego 441
PL-60-451 Poznan
Phone +48 61 848 8871
Fax +48 61 848 8276
info@astat.com.pl
www.astat.com.pl

• Electronic counters and
process displays:
IMPOL-1 Sp.J.
ul. Krakowiaków 103
PL-02-255 Warszawa
Phone +48 22 886 56 02
Fax +48 22 886 56 04
biuro@impol-1.pl
www.impol-1.pl

• Encoders:
OEM AUTOMATIC Sp. z o.o.
ul. Działkowa 121 A
PL-02-234 Warszawa
Phone +48 22 863 27 22
Fax +48 22 863 27 24
info@pl.oem.se
www.oemautomatic.pl

Portugal
LA2P – Tecnologias de
Automação, LDA
Rua Teófilo Braga, 156 A
Escrit. F - Edifício S. Domingos
Cabeço do Moura
PT-2785 - 122 S. Domingos
de Rana
Phone +351 21 444 70 70
Fax +351 21 444 70 75
la2p@la2p.pt
www.la2p.pt

Romania
Syscom 18 SRL
Calea Plevnei 139B, Sector 6
RO-060011 Bucharest
Phone +40 21 310 26 78
Fax +40 21 316 91 76
syscom@syscom18.com
www.syscom.ro

Russia
Servotechnica ZAO
Klara Tsetkin str., 33/35
RUS-125130 Moscow
Phone +7 495 797 8866
Fax +7 495 450 0043
info@servotechnica.ru
www.servotechnica.ru

Slovakia
S.D.A. s. r. o.
Jána Bottu 4
SK-974 01 Banská Bystrica
Phone +421 48 472 34 11
Fax +421 48 472 343 69
sekretariat@s-d-a.sk
www.s-d-a.sk

Slovenia
Balluff d.o.o.
Livadna ulica 1
SLO-2204
Miklavž na Dravskem polju
Phone +386 2 6 29 03 00
Fax +386 2 6 29 03 02
senzorji.sb@siol.net
www.senzorji-sb.si

Spain
Elion, S.A.
Farrell, 5
E-08014 Barcelona
Phone +34 93 298 20 00
Fax +34 93 431 18 00
elion@elion.es
www.elion.es

Sweden
OEM AUTOMATIC AB
Dalagatan 4, Box 1011
S-57328 Tranas
Phone +46 75-242 4100
Fax +46 75-242 4119
info@aut.oem.se
www.oemautomatic.se

Switzerland
(French)
Fritz Kübler S.à.r.l.
2 rue de Grande Bretagne
F-68310 Wittelsheim
Phone +33 3 89 53 45 45
Fax +33 3 89 53 66 77
info@kuebler-sarl.com
www.kuebler.fr

(Italian)
Kübler Italia Srl.
Viale Sarca, 96
I-20125 Milano MI
Phone +39 026 423 345
Fax +39 026 611 3843
info@kuebler.it
www.kuebler.it

(German)
Fritz Kübler GmbH
Schubertstraße 47
D-78054
Villingen-Schwenningen
Phone +49 7720 39 03-58
Fax +49 7720 21 56 4
vedrana.solich@kuebler.com
www.kuebler.com

Turkey
Kübler Turkey Otomasyon
Ticaret Ltd. Sti.
Yeni mahalle Balikesir Cad.
Uprise Elit Residence C1 AB Blok
No:180 Soganklik
TR - 34880 Kartal/Istanbul
Phone +90 216 999 9791
Fax: +90 216 999 9784
cengizhan.temurcin@kuebler.com
www.kuebler.com

• Encoders, process devices
and transmission technology:
Sanil Teknik
Elektrik San. ve Tic. Ltd. Sti.
Okçumusa Caddesi
Tusak Sokak
No: 27/5 Karaköy
TR-34420 Istanbul
Phone +90 212 256 94 28
Fax +90 212 256 94 04
sanil@sanil.com.tr
www.sanil.com.tr

• Counters:
ERUZ Elektrik San. ve Tic. A.S.
Necatibey Caddesi
Sait Demirbag Han No.5 K.1
TR-34425 Istanbul
Phone +90 212 2 93 60 36
Fax +90 212 2 44 51 56
eruzelektrik@eruzelektrik.com.tr
www.eruzelektrik.com.tr

Ukraine
SV Altera Ltd.
4, Ivana Lepshe blvd, Kyiv,
UA-03680 Ukraine
Phone +38 044 496-18-88
Fax +38 044 496-18-18
office@sv-altera.com
www.svaltera.ua

America, Asia, Australia, Africa

**Catalogue distributors:
(Europe)**

Austria
Farnell GmbH
Birkenstrasse 2
A-5300 Salzburg/Hallwang
Phone +43 662 - 218 06 80
Fax +43 662 - 218 06 70
verkauf.at@farnell.com
www.farnell.at

RS Components
Albrechtser Straße 11
A-3950 Gmünd
Phone +43 28 52 505
Fax +43 28 52 53 223
www.rs-components.at

France
RS Components SAS
Rue Norman King BP 40453
F-60031 Beauvais CEDEX
Phone +33 3 44 10 16 48
Fax +33 3 44 10 16 44
www.radiospares.fr

Farnell France SAS
81-83 rue Henri Depagneux
BP 60426 Limas
F-69654 Villefranche sur
Saône
Cedex
Phone +33 4 74 68 99 99
Fax +33 4 74 68 99 90
ventes@farnell.com
www.farnell.fr

Great Britain
RS Components Ltd.
PO Box 99, Corby
GB-Northants NN17 9RS
Phone +44 84 58 50 99 00
Fax +44 15 36 40 56 78
www.rs-components.com

Farnell
Canal Road
GB-Leeds, LS12 2TU
Phone +44 8447 11 11 11
Fax +44 8447 11 11 13
sales@farnell.co.uk
www.farnell.co.uk

Italy
RS Components S.p.A.
Via De Vizzi 93/95
I-20092, Cinisello Balsamo,
Milano
Phone +39 02 660 581
Fax +39 02 660 580 51
www.rs-components.it

Distrelec Italia s.r.l.
Via Canova 40/42
I-20020 Lainate (Mi)
Phone +39 02 - 93 75 51
Fax +39 02 - 93 75 57 55
info-it@distrelec.com
www.distrelec.com

Switzerland
Distrelec AG
Grabenstraße 6
CH-8606 Nänikon
Phone +41- 44 9 44 99 11
Fax +41- 44 9 44 99 88
www.distrelec.com

Farnell AG
Brandschenkestr. 178
Postfach 1703
CH-8027 Zürich
Phone +41 1 - 204 64 64
Fax +41 1 - 204 64 54
verkauf.ch@farnell.com
www.farnell.ch

Argentina
AUMECON S.A.
Acassuso 4768
1605 Munro
Prov. de Buenos Aires
Phone +54 11 47 56 1251
Fax +54 11 47 62 63 31
ventas@aumecon.com.ar
www.aumecon.com.ar

Australia
Balluff Leuze Pty. Ltd.
12 Burton Court
Bayswater, Vic. 3153
Phone +61 3 97 20 41 00
Fax +61 3 97 38 26 77
sales@balluff.com.au
www.balluff.com.au

Brazil
Balluff Controles Elétricos Ltda.
Rua Francisco Fogaça 25,
Cx. Postal 189
CEP 13280-000 Vinhedo-SP
Phone +55 19 38 76 99 99
Fax +55 19 38 76 99 90
vendas@balluff.com.br
www.balluff.com.br

Canada
Turck Chartwell Canada Inc.
140 Duffield Drive
Markham, Ontario L6G 1B5
Phone +1 905 513 7100
Fax +1 905 513 7101
sales@www.chartwell.ca
www.chartwell.ca

China
Kuebler (Beijing) Automation
Trading Co. Ltd.
Rm 1603, B Area, Tower 2,
Wangjing Soho,
No.1 Futong East Street,
Chaoyang, Beijing,
China,100102
Phone +86 10 8471 0818
Fax: +86 10 8471 0819
beijing@kuebler.com
www.kuebler.com

Egypt
AEE Advanced Electronic
Engineering Co.
3 Hassan El-Sheraie St.Off
El-Horiya St-Heliopolis
Cairo
Phone +20 2 2418 50 20
Fax +20 2 2415 92 65
hfarid@aecontrols.com
www.aeecontrols.com

Hong Kong
Po Kwong Electric (HK) Ltd.
Rm. 177-180, 1/F, Blk C,
Hang Wai Ind. Ctr.,
6 Kin Tai St., Tuen Mun, N.T
Phone +852 24 23 66 22
Fax +852 24 61 10 02
sales@pokwong.com
www.pokwong.com

India
Kuebler Automation India Pvt Ltd
Plot No 677, S. No. 269/3,
Paud Road, Bhugaon,
Pune 412 115,
Maharashtra
Phone +91 99 7065 5599
Tel. +91 20 6790 1-200 / 230 /
214 / 202
Fax +91 20 6790 1232
info@kuebler.in
www.kuebler.in

Rajdeep Automation Pvt. Ltd.
G3A, Anand Estate, Ground floor
Sane Guruji Marg, Mahalaxmi
Mumbai 400 011
Phone +91 22 23 00 28 37 / 8
Fax +91 22 23 00 2839
info@rajdeep.in
www.rajdeep.in

Indonesia
PT. Supra Engineering
Jl. Pecenongan 17 D
RI-10120 Jakarta
Phone +62 21 345 73 55
Fax +62 21 345 73 18
atsupra@supra.co.id
www.supra-engineering.com

Israel
Omega Engineering
P.o.Box 190
Ein Carmel 30860
Phone +972-4-9544993
Fax +972-4-9544992
info@omegae.net
www.omegae.net

Lebanon
Industrial Technologies S.A.L
(ITEC)
Blvd. Fouad Chehab
Point Center, Sin El Fil, Beirut
Phone +961 (1) 491161
Fax +961 (1) 491162
info@iteclb.com
www.iteclb.com

Malaysia
dpstar Smart Solutions Sdn Bhd
No. 37-1, Jalan OP 1/2
Pusat Perdagangan One Puchong,
Off Jalan Puchong,
47160 Puchong,
Selangor Darul Ehsan,
Malaysia
Phone +603 8074 8866
Fax +603 8074 8666
chrisliu@dpstar.com.my
www.dpstar.com.my

Mexico
Turck Mexico S.de R.L.de C.V.
Parque Industrial La Angostura
Zacatecas Km 4.5 Nave 8A
Saltillo, Coahuila 25315
Phone +52 844 411 6650
Toll Free: 01-800-01-TURCK
(Mexico only)
Fax +52 844 482 6926
mexico@turck.com
www.turck.com.mx

Morocco
r2i Consult SARL
109 rue Montaigne Val
Fleuri Maarif Casablanca
Maroc
Phone +212522986960
Fax +212522989537
info@r2imaroc.ma
www.r2imaroc.com

New Zealand
Carrel-Electrade Ltd.
P.O. Box 11-078
Eilerslie
NZ-Auckland 1542
Phone +64 95251753
Fax +64 95251756
sales@carrel-electrade.co.nz
www.carrel-electrade.co.nz

Peru
Techpro SAC
Calle Alberto del Campo 414
Magdalena del Mar
Lima 17 - Peru
Phone +51 98943 58-54
Fax +51 17272 685
techpro.peru@techprocorp.net
www.techprocorp.net

Philippines
Technorand Sales Coporation
122 McArthur Highway
O Malabon, Metro Manila
Phone +632 985 07 05
Fax +632 716 59 86
technorand@gmail.com

Singapore
Raymond International Pte. Ltd.
Blk 219 Henderson Road #07-04
Henderson Industrial Park
Singapore 159556
Phone +65 62 76 37 38
Fax +65 62 76 37 39
sales@raymondcom.com
www.raymondcom.com

South Africa
Kübler Group
Fritz Kübler GmbH
Schubertstr. 47
78054 Villingen-Schwenningen
Phone +49 7720 3903-0
Fax +49 7720 21564
info@kuebler.com
www.kuebler.com

South Korea
Kuebler Korea (by F&B)
578, Kwaeop-dong, Sasang-ku
Pusan Industrial Supplies
Market 9-116
PUSAN
Phone +82 51 319 12 30
Fax +82 51 319 12 50
fnb@kuebler.co.kr
www.kuebler.kr

Taiwan, R.O.C.
• Encoders, transmission
technology:
E-Sensors & Automation Int'l Corp.
6F-2, No.109, Chien Kuo 1st Rd.
Kaohsiung 80284
Taiwan, R.O.C.
Phone +886-7-7220371
Fax +886-7-7718161
ez-corp@umail.hinet.net
www.e-sensors.com.tw

• Electronic counters and
process devices:
Canaan Electric Corp.
6F-5, No. 63, Sec. 2
Chang An East Road
Taipei
Phone +886 225 08 23 31
Fax +886 225 08 47 44
sales@canaan-elec.com.tw
www.canaan-elec.com.tw

Thailand
Technology Instruments Co. Ltd.
549/9 Onnut Road Kwaeng
Pravet, Khet Pravet
Bangkok 10250
Phone +662 74 388 88
Fax +662 74 388 43
marketing@tic.co.th
www.tic.co.th

Tunisia
H2M Technologies
13, Rue El Moutanabi
TN-2037 El Menzah 7 - Tunis
Phone +216 71 42 76 77
Fax +216 71 42 76 88
h2m.tech@planet.tn

U.S.A.
Kuebler Inc.
5245-3 Old Dowd Road
Charlotte, NC 28208
Phone +1-704-705-4711
Toll Free +1-855-KUEBLER
(583-2537)
Fax +1-704-733-9170
usa@kuebler.com
www.kuebler.com/usa

• Counting and process
technology:
Global Industrial Products Inc.
8129 North Austin AVE
Morton Grove, IL 60053
Toll-free number:
1-800-951-8774
Phone 847 965 9808
Fax 847 901 9846
sales@globalepower.com
www.kueblerusa.com

United Arab Emirates
Baer Measurements LLC
P.O. Box 111393
Al Gaiith Tower 505,
Hamdan Street
Abu Dhabi - UAE
Phone +971 2 627 2097
Fax +971 2 627 2091
info@bml.ae
www.bml-international.com

Vietnam
GNN Co., Ltd
153, Nguyen Van Thu
Da Koa Ward, District 1
Ho Chi Minh City
Phone +84 8 3517 4923
Fax +84 8 3517 4924
contact@gnnvietnam.com
www.gnnvietnam.com

Contact partners in Germany

PLZ 01000 ... 09999

PLZ 15000 ... 15999
Kübler Vertriebsbüro Süd-Ost
Lars Meyer
Durchfahrt 9
09569 Oederan
Phone +49 37292 283500
Fax +49 37292 283501
lars.meyer@kuebler.com

PLZ 10000 ... 14999

PLZ 16000 ... 19999
PLZ 20000 ... 32999
PLZ 38000 ... 39999
Kübler Vertriebsbüro Nord
Hermi Herrmann
Mohnblumenweg 6
28876 Oyten
Phone +49 4207 6880-32
Fax +49 4207 6880-34
hermi.herrmann@kuebler.com

PLZ 33000 ... 33999

Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Umcke 11 a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 34000 ... 37999

Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

PLZ 40000 ... 47999

Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Umcke 11a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 48000 ... 49999

Kübler Vertriebsbüro Nord
Hermi Herrmann
Mohnblumenweg 6
28876 Oyten
Phone +49 4207 6880-32
Fax +49 4207 6880-34
hermi.herrmann@kuebler.com

PLZ 50000 ... 54999

PLZ 55300 ... 55999
PLZ 56500 ... 56999
PLZ 58000 ... 59999
Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Umcke 11a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 55000 ... 55299

PLZ 56000 ... 56499
PLZ 57000 ... 57999
Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

PLZ 60000 ... 65999

PLZ 67000 ... 67599
PLZ 68000 ... 69999
Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

PLZ 66000 ... 66999

PLZ 67600 ... 67999
Kübler Vertriebsbüro West
Torsten Czubkowski
Auf der Umcke 11a
59757 Arnsberg
Phone +49 2932 891898
Fax +49 2932 53311
torsten.czubkowski@kuebler.com

PLZ 70000 ... 79999

Kübler Vertriebsbüro Süd-West
Philipp Lang
Lembergstraße 6
72119 Ammerbuch-Altingen
Phone +49 7032 2293665
Fax +49 7032 2993454
philipp.lang@kuebler.com

PLZ 80000 ... 87999

PLZ 89200 ... 89499
Kübler Vertriebsbüro Süd
Bernhard Preißler
Am Seeacker 8
93326 Abensberg
Phone +49 9443 9186926
Fax +49 9443 9186974
bernhard.preissler@kuebler.com

PLZ 88000 ... 89199

PLZ 89500 ... 89999
Kübler Vertriebsbüro Süd-West
Philipp Lang
Lembergstraße 6
72119 Ammerbuch-Altingen
Phone +49 7032 2293665
Fax +49 7032 2993454
philipp.lang@kuebler.com

PLZ 90000 ... 93999

PLZ 95000 ... 95999
Kübler Vertriebsbüro Süd-Ost
Lars Meyer
Durchfahrt 9
09569 Oederan
Phone +49 37292 283500
Fax +49 37292 283501
lars.meyer@kuebler.com

PLZ 94000 ... 94999

Kübler Vertriebsbüro Süd
Bernhard Preißler
Am Seeacker 8
93326 Abensberg
Phone +49 9443 9186926
Fax +49 9443 9186974
bernhard.preissler@kuebler.com

PLZ 96000 ... 99999

Kübler Vertriebsbüro Mitte
Stefan Heinigk
Gartenstraße 10
35759 Driedorf
Phone +49 2775 578427
Fax +49 2775 578428
stefan.heinigk@kuebler.com

Approved system partners/ distributors

22149 Hamburg

Hermann Seidel GmbH
Techn. Vertretungen
Rahlstedter Str. 16
Phone +49 40 675085-0
Fax +49 40 675085-85
info@seidel-gmbh.de
www.seidel-gmbh.de

42499 Hückeswagen

Fuhrmeister + Co. GmbH
Industrie-Elektronik
Stahlschmidtsbrücke 61
Phone +49 2192 851122
Fax +49 2192 851127
info@fuhrmeister-gmbh.de
www.fuhrmeister-gmbh.de

66287 Göttelborn

Herbert Neundorfer
GmbH & Co. KG
Werksvertretungen
Am Campus 5
Phone +49 6825 9545-0
Fax +49 6825 9545-99
info@herbert-neundoerfer.de
www.herbert-neundoerfer.de

82069 Hohenschäftlarn

Bachmann
Electronic GmbH
Am Wagnerfeld 4
Phone +49 8178-8676-0
Fax +49 8178-8676-50
info@bachmann-electronic.de
www.bachmann-electronic.de

Catalogue distributors (Germany):

28359 Bremen

Distrelec Schuricht GmbH
Lise Meitner-Str. 4
Phone +49 1805 2234-35
Fax +49 1805 2234-36
scc@distrelec.de
www.distrelec.de

64546 Mörfelden-Walldorf

RS Components GmbH
Hessenring 13 b
Phone +49 6105 401234
Fax +49 6105 401100
www.rs-components.de

82041 Oberhaching

Farnell GmbH
Keltnering 14
Phone +49 89 61393939
www.farnell.de

92240 Hirschau

Conrad Electronic SE
Klaus-Conrad-Straße 1
92240 Hirschau
Phone +49 9604 408 787
www.conrad.com

Kübler

www.kuebler.com

Position and Motion
Sensors

Functional Safety

Transmission
Technology

Counters and Process
Devices

Kübler Group
Fritz Kübler GmbH
Schubertstrasse 47
D-78054 Villingen-Schwenningen
Germany
Phone +49 7720 3903-0
Fax +49 7720 21564
info@kuebler.com
www.kuebler.com

■■■ *pulses for automation*

R.100.644.03.220.15.ES