

Incremental Rotary Encoders

Overview

Incremental rotary encoders

Programmable, extremely resilient and more

Incremental rotary encoders are used in machines and installations in different resolutions. Thanks to their simple design, incremental rotary encoders are more economical to manufacture than absolute rotary encoders. On the other hand, they only indicate position changes and cannot detect movements without a power supply.

In addition to our programmable all-rounder with 58mm housing for almost all resolutions, our product portfolio

also includes a wide range of different sizes. In combination with hollow shafts, solid shafts of different diameters and a selection of flanges, you will find the right incremental rotary encoder for your machine's installation situation.

You will also find a multitude of housing options, e.g. ATEX-compliant housings and housings for use in aggressive media or for heavy mechanical stress (heavy-duty).

Content

Theory of Operation	4
Resolution programmable	6
L_58	6
L_H110.....	16
Fixed Resolution	20
Families by Size	20

Pulse encoder mode of operation

Consistent mechanical concept

A rotary movement is processed in the incremental rotary encoder (also called a pulse encoder) and output in the form of an electrical signal. Angular increments are recorded via a pulse wheel with a fixed number of cycles per revolution. A scanning unit with integrated optoelectronics generates electrical signals and outputs pulses (measuring increments).

The resolution of the measuring system is defined by the number of light/dark segments (number of graduation marks per revolution) on the pulse wheel. For example, in the case of a pulse encoder with 1,000 graduation marks a signal sequence of 1,000 pulses is output during one revolution. To evaluate the counting direction, a second signal sequence with a 90° phase offset is generated. A rev counter can be controlled with an additional zero pulse

- _ Programmable rotary encoders
- _ Non-programmable incremental rotary encoders
- _ Solid shaft, hollow shaft, blind shaft design and type with integrated coupling
- _ For __ F36 with separate bearing

Programmable incremental encoders The all-rounder in a 58 mm housing

Our programmable incremental rotary encoders offer the optimal basis for every requirement and are available with solid shaft, continuous hollow shaft, blind shaft or integrated coupling. You can adapt the resolution of our programmable incremental encoders to your requirements using software.

The new generation I__58:2 offers wide range input of 4.5 ... 32 V DC and number of graduation marks up to 62,450 increments per revolution as well as a hollow shaft diameter up to 15 mm or 1/2".

Non-programmable incremental rotary encoders Resolution determined at the factory

Our incremental rotary encoders with resolution preconfigured in the factory can also be used in all applications which require the basic functions of incremental position detection.

The resolution of these incremental rotary encoders is defined ex-factory by fitting a code disk with a defined number of graduation marks or the scanning electronics is configured for the required number of graduation marks. These incremental rotary encoders are available in different sizes from 24 mm to 120 mm. Naturally they are also available with different mechanical connections such as solid shaft, continuous hollow shaft, blind shaft or integrated coupling.

Incremental Encoders - Family I__58 - Housing 58 mm

The all-rounder in a 58 mm housing

Our programmable incremental rotary encoders offer the optimal basis for every requirement and are available with solid shaft, continuous hollow shaft, blind shaft or integrated coupling. You adapt the resolution of our programmable incremental rotary encoders (size 58 mm) via Software to meet your demands.

The new generation I__58:2 has wide range input of 4,5..32 V DC and number of periods per turn up to 70.000. Additionally, it provides hollow and blind shaft diameters up to 15 mm resp. 1/2".

Up to 10.000 Pulses

Product	IEV58:2	IES58:2	IEH58:2
			
Detection	Optical (E)	Optical (E)	Optical (E)
Supply	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)
Steps per Turn	$\geq 2 \dots \leq 10000$	$\geq 2 \dots \leq 10000$	$\geq 2 \dots \leq 10000$
Shaft diameters available	6, 8, 10, 12, 14, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"
Connectors	Connector or Cable	Connector or Cable	Connector or Cable
Ambient Temperature	-40...+75 °C	-40...+75 °C	-40...+75 °C
Protection Class	IP67 / Shaft IP65	IP67 / Shaft IP65	IP67 / Shaft IP65
ATEX-Zone			
Interface	Square	Square	Square
Weblink	www.tr-electronic.com/s/S008480	www.tr-electronic.com/s/S008481	www.tr-electronic.com/s/S008482
QR-Code			

Can't find the right variant? Please contact us (info@tr-electronic.de)

Up to 70.000 Pulses

Product	IOV58:2 	IOS58:2 	IOH58:2 	
Detection	Optical (O)	Optical (O)	Optical (O)	
Supply	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)	
Steps per Turn	$\geq 2 \dots \leq 70000$	$\geq 2 \dots \leq 70000$	$\geq 2 \dots \leq 70000$	
Shaft diameters available	6, 8, 10, 12, 14, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"	
Connectors	Connector or Cable	Connector or Cable	Connector or Cable	
Ambient Temperature	-40...+75 °C	-40...+75 °C	-40...+75 °C	
Protection Class	IP67 / Shaft IP65	IP67 / Shaft IP65	IP67 / Shaft IP65	
ATEX-Zone				
Interface	Square	Square	Square	
Weblink	www.tr-electronic.com/s/S008483	www.tr-electronic.com/s/S008484	www.tr-electronic.com/s/S008485	
QR-Code				

Double Detection

<p>IDV58</p> 	<p>IDS58</p>
<p>Double detection (D)</p>	<p>Double detection (D)</p>
<p>24 VDC (11 .. 28), 5V DC (+-5%)</p>	<p>24 VDC (11 .. 28), 5V DC (+-5%)</p>
<p>>= 2...<= 1024, 2048, 4096, 8192</p>	<p>>= 2...<= 1024, 2048, 4096, 8192</p>
<p>6, 8, 10, 12, 3/8"</p>	<p>8, 10, 11, 12</p>
<p>Connector or Cable</p>	<p>Connector or Cable</p>
<p>0...+60 °C</p>	<p>0...+60 °C</p>
<p>IP65</p>	<p>IP65</p>
<p>Square</p>	<p>Square</p>
<p>www.tr-electronic.com/s/S008486</p>	<p>www.tr-electronic.com/s/S008487</p>
	

ATEX, up to 10.000 Pulses

Product	AEV58I:2 	AE558I:2 	AEH58I:2 	
Detection	Optical (E)	Optical (E)	Optical (E)	
Supply	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)	
Steps per Turn	>= 2...<= 10000	>= 2...<= 10000	>= 2...<= 10000	
Shaft diameters available	6, 8, 10, 12, 14, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"	
Connectors	Connector or Cable	Connector or Cable	Connector or Cable	
Ambient Temperature	-30...+75 °C	-30...+75 °C	-30...+75 °C	
Protection Class	IP67 / Shaft IP65	IP67 / Shaft IP65	IP67 / Shaft IP65	
ATEX-Zone	2/22	2/22	2/22	
Interface	Square	Square	Square	
Weblink	www.tr-electronic.com/s/S008488	www.tr-electronic.com/s/S008489	www.tr-electronic.com/s/S008490	
QR-Code				

ATEX, up to 70.000 Pulses

AOV58I:2	AOS58I:2	AOH58I:2
		
Optical (O)	Optical (O)	Optical (O)
24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)	24 VDC (4,5 .. 32)
≥ 2...≤ 70000	≥ 2...≤ 70000	≥ 2...≤ 70000
6, 8, 10, 12, 14, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"	6, 8, 10, 12, 14, 15, 1/4", 3/8", 1/2"
Connector or Cable	Connector or Cable	Connector or Cable
-30...+75 °C	-30...+75 °C	-30...+75 °C
IP67 / Shaft IP65	IP67 / Shaft IP65	IP67 / Shaft IP65
2/22	2/22	2/22
Square	Square	Square
www.tr-electronic.com/s/S008492	www.tr-electronic.com/s/S008493	www.tr-electronic.com/s/S008491
		

Suggested Products

Order code	Steps per Turn - delivered	Maximum Steps per turn	Channels	Shaft / Flange	Connector Position	Supply	Signal level
IEV58:2 - solid shaft							
IEV58:2-00001	10000	10000	A,\A, B,\B, 0,\0	10FL/19,5, ZB36 3xM3+3xM4	M23 12 pin, radial	4,5V..32V	=Ub
IEV58:2-00003	10000	10000	A,\A, B,\B, 0,\0	6GL/10, ZB50	M23 12 pin, radial	4,5V..32V	=Ub
IEH58:2 - hollow shaft							
IEH58:2-00001	10000	10000	A,\A, B,\B, 0,\0	15H7	M23 12 pin, radial	4,5V..32V	=Ub
IEH58:2-00003	10000	10000	A,\A, B,\B, 0,\0	12H7	M23 12 pin, radial	4,5V..32V	=Ub
IEH58:2-00004	10000	10000	A,\A, B,\B, 0,\0	10H7	M23 12 pin, radial	4,5V..32V	=Ub
IEH58:2-00005	10000	10000	A,\A, B,\B, 0,\0	3/8" H7	M23 12 pin, radial	4,5V..32V	=Ub
IEH58:2-00006	10000	10000	A,\A, B,\B, 0,\0	1/2" H7	M23 12 pin, radial	4,5V..32V	=Ub
AEV58I:2 - ATEX solid shaft Zone 2/22							
AEV58I:2-00001	600	10000	A,\A, B,\B, 0,\0	10FL/19,5, ZB36	Cable gland, radial, 5 m, open end	4,5V-32V	=Ub

Further product information

1. Enter order code into ...

2. Searchfield (top right) on www.tr-electronic.com

3. Choose desired information

We will help you to select the most suitable products from the complete TR range. Please contact us (info@tr-electronic.de).

Dimensional Drawings

Solid Shaft

IEV58:2; IOV58:2; AEV58I:2; AOV58I:2

Hollow Shaft

IEH58:2; IOH58:2; AEH58I:2; AOH58I:2

Blind Shaft

IES58:2; IOS58:2; AES58I:2; AOS58I:2

Dimensional Drawings

Dimensional Drawings

Blind Shaft, double Detection IDS58

12pol. Contact-Stecker (ENC 2)
12pin. Contact-connector (ENC 2)

12pol. Contact-Stecker (ENC1)
12pin. Contact-connector (ENC1)

Incremental rotary - Family I_H110 - Housing 110 mm

Programmable resolution with hollow shaft up to 50 mm diameter

Programmable incremental encoders family 110 fit big shaft diameters of up to 50 mm. You adapt the resolution of our programmable incremental rotary encoders via Software to meet your demands.

Depending on required resolution, IEH 110 with up to 8192 Steps per turn or IOH 110 with up to 36.000 Steps per turn fit your needs.

Up to 8.192 Pulses

Up to 36.000 Pulses

Product	IEH110	IOH110
		
Detection	Optical (E)	Optical (O)
Supply	24 VDC (11...27)	24 VDC (11...27)
Steps per Turn	2 ... 8192	2 ... 36 000
Shaft diameters available	15, 28, 30, 35, 38, 40, 45, 50	15, 28, 30, 35, 38, 40, 45, 50
Connectors	Connector or Cable	Connector or Cable
Ambient Temperature	0...+60°C (Option -20...+70°C)	0...+60°C (Option -20...+70°C)
Protection Class	IP54	IP54
ATEX-Zone		
Interface	Square	Square
Weblink	www.tr-electronic.com/s/S008494	www.tr-electronic.com/s/S008495
QR-Code		

Dimensional Drawings

Incremental rotary Encoders - Resolution Factory set

resolution factory set

Our incremental rotary encoders with resolution preconfigured in the factory can be used in all applications which require the basic functions of incremental position detection.

The resolution of these incremental rotary encoders is set ex-factory by fitting a code disk with a defined number of lines resp. programming the detection electronic with the requested number of lines. These incremental rotary

encoders are available in different sizes from 24 mm - 120 mm. Naturally they are also available with different mechanical connections such as solid shaft, continuous hollow shaft, blind shaft or integrated coupling.

Solid Shaft

Product	IE24	IE35	IMV36
			
Detection	Optical (E)	Optical (E)	Magnet Detection (M)
Supply	11...27 VDC (5 VDC \pm 5 %)	11...27 VDC (5 VDC \pm 5 %)	11...27 VDC (5 VDC \pm 5 %)
Steps per Turn	1...2.500	1...3.600	8, 10, 16, 20, 25, 32, 40, 50, 64, 80, 100, 125, 128, 200, 250, 256, 400, 500, 512, 1024, 2048*
Shaft diameters available	3...6	4...6	See drawing
Connectors	Cable	Cable	Cable
Ambient Temperature	0...+80 °C	0...+80 °C	-40...+70 °C
Protection Class	IP64	IP65	IP65
Interface	Square	Square	Square
Weblink	www.tr-electronic.com/s/S008419	www.tr-electronic.com/s/S008423	www.tr-electronic.com/s/S008422
QR-Code			

*Others on Request

Can't find the right variant? Please contact us (info@tr-electronic.de)

Solid Shaft

Product	IE40 	IE58 	IMV58 	
Detection	Optical (E)	Optical (E)	Magnet Detection (M)	
Supply	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)	
Steps per Turn	1...3.600	1...10.000	1, 2, 4, 8, 10, 16, 20, 25, 32, 40, 50, 64, 80, 100, 125, 128, 200, 250, 256, 400, 500, 512, 1024, 2048*	
Shaft diameters available	6	6, 10, inch based	6, 10	
Connectors	Connector or Cable	Connector or Cable	Connector or Cable	
Ambient Temperature	0...+80 °C	0...+70 °C (-20...+70 °C)	-10...+70°C	
Protection Class	IP64	IP65	IP64	
Interface	Square	Square / Sine-Cosine	Square / Sine-Cosine	
Weblink	www.tr-electronic.com/s/S008424	www.tr-electronic.com/s/S008425	www.tr-electronic.com/s/S008426	
QR-Code				

*Others on Request

Solid Shaft Blind Shaft

<p>IE92V</p> 	<p>IV99</p> 	<p>IS24</p> 	<p>IS58U</p>
Optical (O)	Optical (E)	Optical (E)	Optical (E)
11...27 VDC (5 VDC ± 5 %)	11...30 VDC	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)
9000, 10000, 18000	1024, 2048, 4096, 8192, 16384, 32768*	1...2.500	7, 10, 18, 20, 32, 40, 50, 60, 64, 100, 125, 128, 180, 200, 250, 300, 360, 400, 440, 500, 512, 700, 900, 1000, 1024, 1250, 1500, 1885, 2000, 2048, 2500, 2600, 3600, 4000, 4096*
10	6...24 (with groove 10...24)	3...6H7	8H7, 10H7, 12H7
Cable	Cable gland	Cable	Connector or Cable
0...+80 °C	-20...+80°C	0...+80 °C	-20...+85 °C
IP64	IP67	IP64	IP67
Square	Square	Square	Square
www.tr-electronic.com/s/S008431	www.tr-electronic.com/s/S008432	www.tr-electronic.com/s/S008420	www.tr-electronic.com/s/S008428
			

*Others on Request

Can't find the right variant? Please contact us (info@tr-electronic.de)

Blind Shaft

Product	IS99 	IMF36 	IH58 	
Detection	Optical (E)	Magnet Detection (M)	Optical (E)	
Supply	11...30 VDC	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)	
Steps per Turn	1024, 2048, 4096, 8192, 16384, 32768	8, 10, 16, 20, 25, 32, 40, 50, 64, 80, 100, 125, 128, 200, 250, 256, 400, 500, 512, 1024, 2048	1...10.000	
Shaft diameters available	16G7 & 17JS8 (Cone)	See drawing	<= 12 H7	
Connectors	Cable gland	Cable	Connector or Cable	
Ambient Temperature	-20...+80°C	-40...+70 °C	0...+80 °C	
Protection Class	IP67	IP65	IP64	
Interface	Square	Square / Sine-Cosine	Square / Sine-Cosine	
Weblink	www.tr-electronic.com/s/S008433	www.tr-electronic.com/s/S008421	www.tr-electronic.com/s/S008427	
QR-Code				

*Others on Request

Hollow Shaft

<p>IH20</p> 	<p>IH76A</p> 	<p>IH76B</p> 	<p>IH76V</p>
Optical (E)	Optical (E)	Optical (E)	Optical (O)
11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)
1, 15, 25, 30, 60, 100, 200, 218, 360, 500, 600, 720, 800, 900, 1000, 1024*	1...10.000	1...10.000	9000, 10000, 18000
20H7	<= 15H7	<= 28H7	<= 28H7
Connector or Cable	Connector or Cable	Connector or Cable	Connector or Cable
0...+60 °C (-20...+70 °C)	0...+80 °C	0...+80 °C	0...+80 °C
IP54 (Option IP 65)	IP64	IP64	IP64
Square	Square / Sine-Cosine	Square / Sine-Cosine	Square
www.tr-electronic.com/s/S008418	www.tr-electronic.com/s/S008429	www.tr-electronic.com/s/S008429	www.tr-electronic.com/s/S008429
			

*Others on Request

Can't find the right variant? Please contact us (info@tr-electronic.de)

Hollow Shaft

Product	IH92V 	IH120 	IH120V
Detection	Optical (O)	Optical (E)	Optical (O)
Supply	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)	11...27 VDC (5 VDC ± 5 %)
Steps per Turn	9000, 10000, 18000	1024, 2500, 3600, 10000*	9000, 10000, 18000
Shaft diameters available	20H7, 22H7	27...55H7	27...55H7
Connectors	Cable	Cable	Cable
Ambient Temperature	0...+80 °C	0...+80 °C	0...+80 °C
Protection Class	IP64	IP52 (Option IP65)	IP64
Interface	Square	Square	Square
Weblink	www.tr-electronic.com/s/S008430	www.tr-electronic.com/s/S008434	www.tr-electronic.com/s/S008434
QR-Code			

*Others on Request

Can't find the right variant? Please contact us (info@tr-electronic.de)

Suggested Products

Order code	Steps per Turn	Channels	Shaft / Flange	Connector Position	Cable length	Remark
IE58A						
219-00059	1024	A,\A, B,\B, 0,\0	10FL/19,5 ZB36	M23 12P RADIAL		
219-00292	10000	A,\A, B,\B, 0,\0	6GL/10 ZB50	M23 12P AXIAL		
219-00590	10000	A,\A, B,\B, 0,\0	10FL/19,5 ZB36	M23 12P RADIAL		
219-01530	2048	A,\A, B,\B, 0,\0	10FL/19,5 ZB36	M23 12P RADIAL		
IV99						
IV99-00001	2048	A,\A, B,\B, 0,\0	11Glatt/32 ZB85	Cable gland M20x1,5 radial		
IV99-00002	1024	A,\A, B,\B, 0,\0	11Glatt/32 ZB85	Cable gland M20x1,5 radial		
IS24						
215-00002	500	A,\A, B,\B, 0,\0	4H7 blind shaft	open End Cable gland RADIAL	2,000 m	
IMF36						
IMF36-00005	2048	A,\A, B,\B, 0,\0		open End 1X M6 AXIAL	1,000 m	
IMF36-00012	2048	A,\A, B,\B, 0,\0		SUBD 9P 1X M6 AXIAL	1,000 m	
IS99						
IS99-00001	2048	A,\A, B,\B, 0,\0	16G7 blind shaft	Cable gland M20x1,5 radial		
IS99-00003	1024	A,\A, B,\B, 0,\0	16G7 blind shaft	Cable gland M20x1,5 radial		
IS99-00004	1024	A,\A, B,\B, 0,\0	16G7 blind shaft	Cable gland M20x1,5 radial		
IH20						
240-00001	25	A, B	20H7 hollow shaft	LEMO 6P		
240-00005	1024	A,\A, B,\B, 0,\0	20H7 hollow shaft	BINDER 12P		
240-00148	1024	A,\A, B,\B, 0,\0	20H7 hollow shaft	open End cable gland RADIAL	5,000 m	
240-00161	1000	A,\A, B,\B, 0,\0	20H7 hollow shaft	LUMBERG 8P		

For further product information simply enter the order number in the search field at www.tr-electronic.de.

Dimensional Drawings

Illustrations are schematic diagrams. Binding dimension drawings and CAD data for specific order numbers at www.tr-electronic.com or on request.

Dimensional Drawings

Dimensional Drawings

Dimensional Drawings

IH76V

IH92V

IH120

IH120V

TR-Electronic – your partner in automation

Rotary encoders

Absolute encoder, incremental rotary encoder, wire-actuated encoder

Rotary encoders with optical and magnetic scanning function register the precise position in a wide variety of applications and industries. In medical engineering, miniature versions ensure correct positioning while SIL3-approved absolute rotary encoders provide the necessary safety. We offer not only high-quality rotary encoders (from Ø 22 to 160 mm) for almost any application but also comprehensive accessories.

Linear encoders

Linear absolute measuring systems, laser displacement measurement

Linear encoders register linear motions in machines, tools and systems according to specific requirements using different technologies. Linear encoders allow measuring distances of max. 20 m almost without any wear. This value is max. 240 m for laser measuring systems. Machines and systems can be precisely controlled to reach their desired positions.

Motion

Servo drives, compact drives, process drives

Intelligent encoTRive drives are available with the current field bus systems, such as PROFIBUS, PROFINET and CANopen, within a power range of up to 300 watts. The drives are configured to meet customer requirements and can be freely combined with precision gear, holding brake and I/O. Values of up to 4,350 rpm and powerful 200 Nm are available to cope with demanding applications.

Components

**Industrial PC, field bus I/O,
PLC, HMI controller**

Industrial PCs are available in numerous variants and offer customized calculation power for PC-assisted automation. Programmable logic controllers (PLC) are the traditional means for automation. HMI controllers establish the interface to the user. Field bus nodes, I/O modules and cam controllers complete the range of automation components.

Automation

**Consulting and implementation
for new machines and retrofit**

You want to set up a largely automated new machine or retrofit and modernize your existing machine with automation systems? Then you just need our extensive expert knowledge and the more than 20 years of our experience.

Unidor

**Blanking and forming,
systems, controls and sensors**

Trendsetting blanking and forming technology for more than 30 years. We are your reliable partner in the world of blanking and pressing and can prove this with thousands of machines which we have successfully installed all over the world. Sensors, controls and systems ensure optimal results in machines, tools and retrofit projects.

photo background: "kras99/Fotolia.com"

Headquarter

TR-Electronic GmbH
Eglishalde 6

D-78647 Trossingen
Germany

Tel.: +49/7425 228-0
Fax: +49/7425 228-33

info@tr-electronic.de
www.tr-electronic.de

International

Argentina

AEA Aparatos Eléctricos
Automáticos
S.A.C.I.E./Asunción 2130
AR-1419 Buenos Aires
Tel.: +54/11 - 4574 1155
Fax: +54/11 - 4574 2400
servicioalcliente@aea.com.ar
www.aea.com.ar

Brazil

Grupo C+ Tecnologia
Rua dos Caetés
601 - Perdizes
BR - São Paulo – SP
CEP-05016-081
Tel.: +55/11-2168 6554
Fax: +55/11-2168 6555
info@ctecnologia.com.br
www.ctecnologia.com.br

Denmark

TR-Electronic Danmark ApS
Hustedgårdvej 22
DK-8722 Hedensted
Tel.: +45/75 89 06 03
Fax: +45/75 89 06 36
cbj@tr-electronic.dk
www.tr-electronic.dk

India

Global-Tech (India) Pvt Ltd
404 White House
1482 Sadashiv Peth
IND-Tilak Road, Pune - 411 030
Tel.: +91/20- 2447 00 85
Fax: +91/20- 2447 00 86
info@globaltechindia.com
www.globaltechindia.com

Australia

Sensor Measurement Pty Ltd.
Unit 8/26 Shields Crescent
P.O. Box 1079
AU-Booragoon
Western Australia 6154
Tel.: +61/8-93 17 25 52
Fax: +61/8-93 17 24 52
sales
@sensormeasurement.com.au
www.sensormeasurement.com.au

Canada

TR Electronic
P.O. Box 2543, Station B
CDN-London, Ontario Canada
N6A 4G9
Tel.: +1/519-452 1999
Fax: +1/519-452 1177
customercare@trelectronic.com
www.trelectronic.com

Finland

Sarlin Oy Ab
P.O. Box 750
FI-00101 Helsinki
Tel.: +358/10 - 550 4000
Fax: +358/10 - 550 4201
info@sarlin.com
www.sarlin.com

Israel

Dor Engineering
P.O.Box 6
ISR-4880500 Kibutz Einat
Tel.: +972/3 9007595
Fax: +972/3 9007599
info@doreng.co.il
www.doreng.co.il

Austria

TR-Electronic GmbH
Tragösserstraße 117
A-8600 Bruck/Mur
Tel.: +43/3862–55006 0
Fax: +43/3862–55006 33
info@tr-electronic.at
www.tr-electronic.at

China

TR-Electronic (Beijing) CO., LTD.
Rm. 1302, Side A, Lucky Tower
No. 3 Dongsanhuan North Road
Chaoyang District
CN-100027 Beijing, P.R. China
Tel.: +86/10 - 646 131 96
Fax: +86/10 - 646 135 51
lu.yu@tr-electronic.de
www.tr-electronic.com.cn

France

TR-Electronic France SARL
1 Av. Christian Doppler
Bâtiment 2
F-77700 Serris
Tel.: +33/1-64 63 68 68
Fax: +33/1-61 10 17 66
info@tr-electronic.fr
www.tr-electronic.fr

Italy

Telestar S.r.l.
Via Novara, 35
I-28010 Vaprio D'Agogna (NO)
Tel.: +39/03-21 966 768
Fax: +39/03-21 996 281
telestar@telestar-automation.it
www.telestar-automation.it

Belgium

Martek SPRL - BVBA
Avenue René Comhaire 82
BE-1082 Bruxelles
Tel.: +32/24 67 00 40
Fax: +32/24 67 00 49
info@martek.be
www.martek.be

Czech Republic, Slovakia

DEL a.s.
Strojírenská 38
CZ-59101 Žďár nad Sázavou
Tel.: +420/566 657 100
Fax: +420/566 621 657
zastoupeni.tr@del.cz
www.del.cz

Great Britain

TR-Electronic Limited
4 William House, Old St.
Michaels Drive, Braintree
GB-Essex CM7 2AA
Tel.: +44/1 371-876 187
Fax: +44/1 371-876 287
info@tr-electronic.co.uk
www.tr-electronic.co.uk

Japan

SANTEST CO. LTD.
1-60 Tsuneyoshi, 1-Chome
Konohanaku
J-Osaka 554-8691
Tel.: +81/6-6465 5561
Fax: +81/6-6465 5921
info@santest.co.jp
www.santest.co.jp

Mexico

TR Electronic
P.O. Box 2543, Station B
CDN-London, Ontario Canada
N6A 4G9
Tel.: +1/519-452 1999
Fax: +1/519-452 1177
customer@trelectronic.com
www.trelectronic.com

Russia

Sensotec LLC
Bolshoy Ovchinnikovskiy. per.16,
off. 508
RU-115184 Moscow
Tel.: +7/495-797-12-54
Fax: +7/495-797-12-24
info@sensotek.ru
www.sensotek.ru

Sweden

TR Electronic Sweden AB
Djupdalsvägen 10
S-192 51 Sollentuna
Tel.: +46/8-756 72 20
Fax: +46/8-756 76 80
mailbox@trelectronic.se
www.trelectronic.se

USA (TR-Electronic)

TR Electronic
P.O. Box 4448
US-Troy, MI 48099
Tel.: +1/248-244-2280
Fax: +1/248-244-2283
customer@trelectronic.com
www.trelectronic.com

Netherlands

TR-Electronic Nederland BV
Postbus 1682
NL-6201 BR Maastricht
Tel.: +31/43 352 3614
Fax: +31/43 352 3555
info@tr-electronic.nl
www.tr-electronic.nl

Singapore

Globaltec Electronics
(Far East) Pte. Ltd.
50 Bukit Batok Street 23
#06-27 Midview Building
SIN-659578 Singapore
Tel.: +65/6267 9188
Fax: +65/6267 8011
info@globaltec.com.sg
www.globaltec.com.sg

Switzerland

TR-Electronic SA
14, Ch. Pré-Fleuri
CH-1228 Plan-les-Ouates/Genève
Tel.: +41/22-7 94 21 50
Fax: +41/22-7 94 21 71
info@tr-electronic.ch
www.tr-electronic.ch

USA (TRsystems)

TRS Fieldbus Systems, Inc.
666 Baldwin Court
US-Birmingham, MI 48009
Tel.: +1/586 826-9696
Fax: +1/586 826-9697
support@trs-fieldbus.com
www.trs-fieldbus.com
trthailand@trelectronic.co.th
www.trelectronic.co.th

Norway

TR Electronic Norway AS
Fusdal Terrasse 3
N-1387 Asker
Tel.: +46 708 696 533
Fax: +46 875 676 80
info@trelectronic.no
www.trelectronic.no

Slovenia

S.M.M. d.o.o.
Jaskova 18
SI-2001 Maribor
Tel.: +386/2450 2300
Fax: +386/2450 2302
smm@siol.net
www.smm.si

Taiwan

TR-Electronic (Beijing) CO., LTD.
Rm. 1302, Side A, Lucky Tower
No. 3 Dongsanhuan North Road
Chaoyang District
CN-100027 Beijing, P.R. China
Tel.: +86/10 - 646 131 96
Fax: +86/10 - 646 135 51
lu.yu@tr-electronic.de
www.tr-electronic.com.cn

Poland

Stoltronic-Polska Sp. z o.o.
ul. Dabrowskiego 238C
PL - 93-231 Lodz
Tel.: +48/42-649 12 15
Fax: +48/42-649 11 08
stoltronic@stoltronic.pl
www.stoltronic.pl

South Africa

Angstrom Engineering (Pty) Ltd.
19 Tom Muller Road
P.O. Box 793
SA-Meyerton 1960
Tel.: +27/16 3620300
Fax: +27/16 3620725
info@angstromeng.co.za
www.angstromeng.co.za

Thailand

T+R Electronic (Thailand) Co., Ltd.
120/62 Moo 8 Bang Sare
TH - Sattahip, Chonburi 20250
Tel.: +66/38 737 487
Fax: +66/38 737 171
trthailand@trelectronic.co.th
www.trelectronic.co.th

Republic of Korea

MS Intech Co., Ltd.
B-306, Gasan Digital 1 Ro 119
Keumcheon-Gu
KOR-Seoul
Tel.: +82/2-334 0577
Fax: +82/2-862 1591
sales@msintech.com
www.msintech.com

Spain, Portugal

Intertronic Internacional, SL
C/Johannes Gutenberg, 4 y 6
P.I. Parque Tecnológico
E-46980 Valencia
Tel.: +34/96-375 8050
Fax: +34/96-375 1022
info@intertronic.es
www.intertronic.es

Turkey

ÜNİVERSA İÇ ve DİŞ TİC.
MAK. SAN. LTD. ŞTİ.
Cemal Gürsel Caddesi
No: 11 D: 7
TR-35600 Karsiyaka-İZMİR
Tel.: +90/232 382 23 14
Fax: +90/232 382 23 24
info@universa.com.tr
www.universa.com.tr

TR-Electronic GmbH

Eglishalde 6

D - 78647 Trossingen

Tel. +49 7425 228-0

Fax +49 7425 228-33

info@tr-electronic.de

www.tr-electronic.de

Last update: April 2015

68-105-114 · TR-V-PR-GB-0019

Subject to technology and design modifications.

Cover photo background: ©kras99-fotolia.com