

Joystick Switches

EUCHNER

More than safety.

EUCHNER

More than safety.

Headquarters in Leinfelden-Echterdingen

Logistics center in Leinfelden-Echterdingen

Production location in Unterböhringen

Internationally successful – the EUCHNER company

EUCHNER GmbH + Co. KG is a world-leading company in the area of industrial safety technology. EUCHNER has been developing and producing high-quality switching systems for mechanical and systems engineering for more than 60 years.

The medium-sized family-operated company based in Leinfelden, Germany, employs more than 600 people around the world.

16 subsidiaries and other sales partners in Germany and abroad work for our international success on the market.

Quality and innovation – the EUCHNER products

A look into the past shows EUCHNER to be a company with a great inventive spirit. We take the technological and ecological challenges of the future as an incentive for extraordinary product developments.

EUCHNER safety switches monitor safety doors on machines and installations, help to minimize dangers and risks and thereby reliably protect people and processes. Today, our products range from electromechanical and electronic components to intelligent integrated safety solutions. Safety for people, machines and products is one of our dominant themes.

We define future safety technology with the highest quality standards and reliable technology. Extraordinary solutions ensure the great satisfaction of our customers.

The product ranges are subdivided as follows:

- ▶ Transponder-coded Safety Switches
- ▶ Transponder-coded Safety Switches with guard locking
- ▶ Multifunctional Gate Box MGB
- ▶ Access management systems (Electronic-Key-System EKS)
- ▶ Electromechanical Safety Switches
- ▶ Magnetically coded Safety Switches
- ▶ Enabling Switches
- ▶ Safety Relays
- ▶ Emergency Stop Devices
- ▶ Hand-Held Pendant Stations and Handwheels
- ▶ Safety Switches with AS-Interface
- ▶ Joystick Switches
- ▶ Position Switches

Joystick Switches

Use		4
Design and function		4
Advantages/features		4
Series		5
Series WK...	Front panel installation according to IEC 947-5-1 D30	6
Series WE...	Front panel installation at rear or with front panel	8
Series KB...	Front panel installation according to IEC 947-5-1 D30	10
Series KF...	Front panel installation at rear	12
Series KE...	Front panel installation according to IEC 947-5-1 D22	14
Series KC...	Front panel installation at rear or with front panel	16
Special versions		20
Accessories		24

Use

Joystick switches are manually actuated control devices for installation in control and front panels, as well as in portable control equipment. They are used wherever motion sequences analogous to the actuation direction are controlled by hand. They are ideal for raising, lowering and triggering movements to the right and left, just to name a few possibilities.

Joysticks from EUCHNER are used in areas of the steel and construction industry, in transport and conveyor systems, in systems engineering and mechanical engineering, as well as in warehousing, medicine and studios. The devices are also approved for use in shipbuilding due to their certification by (Germanischer Lloyd).

EUCHNER joysticks are also used for radio and cable controls, construction machines and cranes.

Joysticks as control equipment in remote control devices

Remote cable control for concrete pumps

Design and function

Microswitches with a snap-action function are used as switching elements. Due to the snap-action switching, a clear switching function is given for precise control systems as well.

Depending on the respective application, switching elements with a switching capacity of between 4 mA and 16 A are mounted individually or in groups on the mounting plate in the various series. The switching elements are actuated by moving the joystick from the center position.

Advantages/features

- ▶ Intuitive and ergonomic functionality
- ▶ Simplification of the control panel
- ▶ Easy installation due to the slots in the panel
- ▶ Small space requirement
- ▶ Robust and lasting design

Series

EUCHNER joystick switches are available in a number of different series:

Series WK...
(page 6)

Series WE...
(page 8)

Series KB...
(page 10)

Series KF...
(page 12)

Series KE...
(page 14)

Series KC...
(page 16)

Series WK...

Germanischer Lloyd
Certificate no. 17 041 - 00 HH

- ▶ Front panel installation according to IEC 947-5-1 D30
- ▶ 1 to 8 actuating directions with spring return switches or combined
- ▶ One changeover contact with tab connector 2.8 x 0.5 IEC 760 for each actuating direction
- ▶ Center position switch
- ▶ Pushbutton in handle

Dimension drawing

Panel cut-out

Actuating directions

Connection D
(the connection is located on the underside for versions with 8 directions)

Ordering code

W	K				
---	---	--	--	--	--

Series

Actuating direction and switching characteristics

Stayput switch **S** (switching lever engages in selected position)
Spring return switch **T** (switching lever returns to center position)

Options

Pushbutton **D**
Bellow **W**
Locking **V**
Center position switch **Z**
All-round actuation **R**

Technical data

Parameter	Value	Unit
Housing material	Reinforced thermoplastic/aluminum	
Switching lever material	Stainless steel	
Degree of protection acc. to IEC 529	IP 65/IP 54	
Actuating side with/without bellow		
Mounting	IEC 947-5-1 D30	
Weight	Approx. 0.2	kg
Mechanical life	1x10 ⁶ operating cycles	
Ambient temperature with spring return switch	-5 to +65	°C
Ambient temperature with stayput switch	-25 to +65	°C
Storage temperature	-40 to +50	°C
Max. number of switching elements	8	
Connection	Tab connector 2.8 x 0.5 IEC 760	
Switching contacts	Changeover contact C IEC 947-5-1	
Switching principle	Snap-action contact element, design ES 584	
Rated insulation voltage U _i	250	V
Rated impulse withstand voltage U _{imp}	2.5	kV
Utilization category AC 15	230 V/4 A	
Utilization category DC 13	24 V/2 A	
Switching current, min., at 24 V	12	mA
Switching voltage, min.	10	V
Contact material	Silver alloy, gold on request	
Short circuit protection (control circuit fuse)	T6/F10	A
Max. number of actuating directions	8	
All-round actuation R (spring return switch only)	Actuation of one switching element (vertically or horizontally) or two adjacent switching elements (diagonally) at the same time, with eight microswitches*	
Switch positions per direction	1	
Stayput switch S (latching)	According to order designation	
Spring return switch T (automatic return)	According to order designation	
Bellow W	Option	
Locking V in center position	Option	
Center position switch Z	Option (1 changeover contact)	
Pushbutton D	Option	
Degree of protection acc. to IEC 529	IP 65	
Life	5x10 ⁴ operating cycles at 0.7 A/250 V AC	
Switching contact	1 x NO contact (NC contact/changeover contact on request)	
Utilization category AC 15	230 V/2 A	
Utilization category DC 13	24 V/1 A	
Switching current, min., at 24 V	12	mA
Switching voltage, min.	10	V
Actuating force	< 8	N
Actuating travel	Approx. 3	mm

Ordering examples

Joystick switch series **WK**, actuating directions **1+3** stayput switch **S**,
actuating directions **2+4** spring return switch **T**, pushbutton **D**, center position switch **Z**,
locking **V** in center position

WK S13 T24 DZV

Joystick switch series **WK**, 8 switching elements as spring return switch, all-round actuation **R**

WK T1-8 R

Version

Joystick switch series **WK**, 4 switching elements, 2 actuating directions
(2 switching elements per actuating direction)

On request

* Diagonal actuation of adjacent switching elements with four microswitches can be realized on request.

Technical data

Parameter	Value	Unit
Housing material	Reinforced thermoplastic/aluminum	
Switching lever material	Galvanized steel	
Degree of protection acc. to IEC 529	IP 65/IP 54	
Actuating side with/without bellow		
Mounting	Front panel installation at rear or with front panel	
Weight	Approx. 0.7	kg
Mechanical life	1x10 ⁶ operating cycles	
Ambient temperature with spring return switch	-5 to +65	°C
Ambient temperature with stayput switch	-25 to +65	°C
Storage temperature	-40 to +50	°C
Max. number of switching elements	8	
Connection	Screw terminal	
Switching contacts	Changeover contact Za IEC 947-5-1	
Switching principle	Snap-action contact element, design ES 502V1	
Rated insulation voltage U _i	250	V
Rated impulse withstand voltage U _{imp}	2.5	kV
Utilization category AC 15	230 V/10 A	
Utilization category DC 13	24 V/4 A	
Switching current, min., at 24 V	50	mA
Switching voltage, min.	24	V
Contact material	Silver alloy	
Short circuit protection (control circuit fuse)	T16/F25	A
Max. number of actuating directions	8	
All-round actuation R (spring return switch only)	1 switching element is actuated per actuating direction	
Switch positions per direction	1	
Stayput switch S (latching)	According to order designation	
Spring return switch T (automatic return)	According to order designation	
Bellow W	Option	
Locking V in center position	Option	
Center position switch Z	Option (1 NO contact + 1 NC contact)	
Pushbutton D	Option	
Degree of protection acc. to IEC 529	IP 65	
Life	5x10 ⁴ operating cycles at 0.7 A/250 V AC	
Switching contact	1 x NO contact (NC contact/changeover contact on request)	
Utilization category AC 15	230 V/2 A	
Utilization category DC 13	24 V/1 A	
Switching current, min., at 24 V	12	mA
Switching voltage, min.	10	V
Actuating force	< 8	N
Actuating travel	Approx. 3	mm

Ordering examples

Joystick switch series **WE**, actuating directions **1+3** stayput switch **S**,
actuating directions **2+4** spring return switch **T**, pushbutton **D**, center position switch **Z**,
locking **V** in center position

WE S13 T24 DZV

Joystick switch series **WE**, 8 switching elements as spring return switch, all-round actuation **R**

WE T1-8 R

Version

Joystick switch series **WE**, 4 switching elements, 2 actuating directions
(2 switching elements per actuating direction)

On request

Series KB...

Germanischer Lloyd
Certificate no. 17 041 - 00 HH

- ▶ Front panel installation according to IEC 947-5-1 D30
- ▶ 1 to 8 actuating directions, 4 switching elements. Stayput switch, spring return switch or combined
- ▶ One changeover contact with tab connector 6.3 x 0.8 IEC 760 for each actuating direction

Dimension drawing

Panel cut-out

Actuating directions

Ordering code

K	B		
----------	----------	--	--

Series

Actuating direction and switching characteristics

Stayput switch **S** (switching lever engages in selected position)
Spring return switch **T** (switching lever returns to center position)

Options

Locking **V**
All-round actuation **R**¹⁾
Center position switch **Z**

1) Simultaneous actuation of 2 adjacent switching elements in diagonal actuating directions.

Technical data

Parameter	Value	Unit
Housing material	Thermoplastic	
Switching lever material	Stainless steel	
Degree of protection acc. to IEC 529	IP 65	
Actuating side with/without bellow		
Mounting	IEC 947-5-1 D30	
Weight	Approx. 0.2	kg
Mechanical life	Spring return switch	2x10 ⁶ operating cycles
	Stayput switch	1x10 ⁶ operating cycles
Ambient temperature with spring return switch	-25 to +65	°C
Ambient temperature with stayput switch	-25 to +65	°C
Storage temperature	-40 to +50	°C
Max. number of switching elements	4	
Connection	Tab connector 6.3 x 0.8 IEC 760 Screw terminal on request	
Switching contacts	Changeover contact C IEC 947-5-1	
Switching principle	Snap-action contact element	
Rated insulation voltage U _i	250	V
Rated impulse withstand voltage U _{imp}	2.5	kV
Utilization category AC 15	230 V/5 A	
Utilization category DC 13	24 V/3 A	
Switching current, min., at 24 V	10	mA
Switching voltage, min.	12	V
Contact material	Silver alloy	
Short circuit protection (control circuit fuse)	T10/F20	A
Max. number of actuating directions	8	
All-round actuation R (spring return switch only)	Actuation of one switching element (vertically or horizontally) or two adjacent switching elements (diagonally) at the same time	
Switch positions per direction	1	
Stayput switch S (latching)	According to order designation	
Spring return switch T (automatic return)	According to order designation	
Locking V in center position	Option	
Center position switch Z	Option (1 changeover contact)	

Ordering examples

Joystick switch series **KB**, actuating directions **1+3** stayput switch **S**,
actuating directions **2+4** spring return switch **T**

KB S13 T24

Joystick switch series **KB**, actuating directions **1+3** spring return switch **T**,
center position switch **Z**, locking **V** in center position

KB T13 ZV

Series KF...

Germanischer Lloyd
Certificate no. 17 041 - 00 HH

- ▶ Front panel installation at rear
- ▶ 1 to 8 actuating directions, 4 switching elements. Stayput switch, spring return switch or combined
- ▶ One changeover contact with screw terminal for each actuating direction
- ▶ Center position switch

Dimension drawing

Actuating directions

Ordering code

K	F		
----------	----------	--	--

Series _____

Actuating direction and switching characteristics

Stayput switch **S** (switching lever engages in selected position)
Spring return switch **T** (switching lever returns to center position)

Options

Center position switch **Z**
All-round actuation **R**¹⁾

1) Simultaneous actuation of 2 adjacent switching elements in diagonal actuating directions.

Technical data

Parameter	Value	Unit
Housing material	Duroplast	
Switching lever material	Stainless steel	
Degree of protection acc. to IEC 529 Actuating side with/without bellow	IP 65	
Mounting	Front panel installation at rear	
Weight	Approx. 0.2	kg
Mechanical life	1x10 ⁶ operating cycles	
Ambient temperature with spring return switch	-5 to +65	°C
Ambient temperature with stayput switch	-25 to +65	°C
Storage temperature	-40 to +50	°C
Max. number of switching elements	4	
Connection	Screw terminal	
Switching contacts	Changeover contact C IEC 947-5-1	
Switching principle	Snap-action contact element	
Rated insulation voltage U _i	250	V
Rated impulse withstand voltage U _{imp}	2.5	kV
Utilization category AC 15	230 V/5 A	
Utilization category DC 13	24 V/3 A	
Switching current, min., at 24 V	10	mA
Switching voltage, min.	12	V
Contact material	Silver alloy	
Short circuit protection (control circuit fuse)	T10/F20	A
Max. number of actuating directions	8	
All-round actuation R	Actuation of one switching element (vertically or horizontally) or two adjacent switching elements (diagonally) at the same time	
Switch positions per direction	1	
Stayput switch S (latching)	According to order designation	
Spring return switch T (automatic return)	According to order designation	
Center position switch Z	Option (1 changeover contact)	

Ordering examples

Joystick switch series **KF**, actuating directions **1+3** stayput switch **S**,
actuating directions **2+4** spring return switch **T**, center position switch **Z**

KF S13 T24 Z

Joystick switch series **KF**, actuating directions **1-4** spring return switch **T**,
all-round actuation **R**

KF T1234 R

Series KE...

Germanischer Lloyd
Certificate no. 17 041 - 00 HH

- ▶ Front panel installation according to IEC 947-5-1 D22
- ▶ 1 to 8 actuating directions, 4 switching elements. Stayput switch, spring return switch or combined
- ▶ One changeover contact with tab connector 2.8 x 0.5 IEC 760 for each actuating direction
- ▶ Center position switch

Dimension drawing

Actuating directions

Ordering code

K	E		
----------	----------	--	--

Series

Actuating direction and switching characteristics

Stayput switch **S** (switching lever engages in selected position)
Spring return switch **T** (switching lever returns to center position)

Options

Locking **V**
Center position switch **Z**
All-round actuation **R**¹⁾

1) Simultaneous actuation of 2 adjacent switching elements in diagonal actuating directions.

Technical data

Parameter	Value	Unit
Housing material	Duroplast	
Switching lever material	Stainless steel	
Degree of protection acc. to IEC 529	IP 65	
Actuating side with/without bellow		
Mounting	IEC 947-5-1 D22	
Weight	Approx. 0.1	kg
Mechanical life	1x10 ⁶ operating cycles	
Ambient temperature with spring return switch	-25 to +65	°C
Ambient temperature with stayput switch	-25 to +65	°C
Storage temperature	-40 to +50	°C
Max. number of switching elements	4	
Connection	Tab connector 2.8 x 0.5 IEC 760	
Switching contacts	Changeover contact C IEC 947-5-1	
Switching principle	Snap-action contact element, design ES 587	
Rated insulation voltage U _i	250	V
Rated impulse withstand voltage U _{imp}	2.5	kV
Utilization category AC 15	230 V/4 A	
Utilization category DC 13	24 V/2 A	
Switching current, min., at 24 V	12	mA
Switching voltage, min.	10	V
Contact material	Silver alloy	
Short circuit protection (control circuit fuse)	T10/F20	A
Max. number of actuating directions	8	
All-round actuation R	Actuation of one switching element (vertically or horizontally) or two adjacent switching elements (diagonally) at the same time	
Switch positions per direction	1	
Stayput switch S (latching)	According to order designation	
Spring return switch T (automatic return)	According to order designation	
Locking V in center position	Option	
Center position switch Z	Option (1 changeover contact)	

Ordering examples

Joystick switch series **KE**, actuating directions **1+3** stayput switch **S**,
actuating directions **2+4** spring return switch **T**, center position switch **Z**

KE S13 T24 Z

Joystick switch series **KE**, actuating directions **1+3** spring return switch **T**,
locking **V** in center position

KE T13 V

Joystick switch series **KE**, actuating directions **1-4** spring return switch **T**,
all-round actuation **R**

KE T1234 R

Technical data

Parameter	Value	Unit
Housing material	Reinforced thermoplastic/aluminum	
Switching lever material	Galvanized steel	
Degree of protection acc. to IEC 529	IP 65/IP 50	
Actuating side with/without bellow		
Mounting	Front panel installation at rear or with front panel	
Weight	Approx. 0.75	kg
Mechanical life	1x10 ⁶ operating cycles	
Ambient temperature with spring return switch	-5 to +65	°C
Ambient temperature with stayput switch	-25 to +65	°C
Storage temperature	-40 to +50	°C
Max. number of switching elements	3 per direction	
Connection	Tab connector 2.8 x 0.5 IEC 760 (ES 584) Screw terminal (ES 556)	
Switching contacts	Changeover contact C IEC 947-5-1	
Switching principle	Snap-action contact element, design ES 584 or ES 556	
Rated insulation voltage U _i	250	V
Rated impulse withstand voltage U _{imp}	2.5	kV
Utilization category AC 15	230 V/4 A	
Utilization category DC 13	24 V/2 A	
Switching current, min., at 24 V	12	mA
Switching voltage, min.	10	V
Contact material	Silver alloy	
Short circuit protection (control circuit fuse)	T6/F10	A
Max. number of actuating directions	8	
All-round actuation R (spring return switch only)	Actuation of one switching element (vertically or horizontally) or two adjacent switching elements (diagonally) at the same time	
Switch positions per direction	1 or 2	
Stayput switch S (latching)	According to order designation	
Spring return switch T (automatic return)	According to order designation	
Bellow W, X	Option	
Locking V in center position or position I	Option	
Center position switch Z	Option (1 changeover contact)	
Pushbutton D	Option	
Degree of protection acc. to IEC 529	IP 65	
Life	5x10 ⁴ operating cycles at 0.7 A/250 V AC	
Switching contacts	1 x NO contact (NC contact/changeover contact on request)	
Utilization category AC 15	230 V/2 A	
Utilization category DC 13	24 V/1 A	
Switching current, min., at 24 V	12	mA
Switching voltage, min.	10	V
Actuating force	< 8	N
Actuating travel	Approx. 3	mm

Ordering examples (see ordering codes, page 18)

Joystick switch series **KC** with tab connector, main actuating direction 1 with 3 switching elements. As spring return switch in switch position I. As stayput switch in switch position II. Main actuating directions 2 and 4 with 2 switching elements each. As stayput switch in switch positions I and II. Main actuating direction 3 not used. Option **V1** (mech. locking of switch position I to switch position II)

KCA3A5C005C0000V1

Joystick switch series **KC** with screw terminal, main actuating directions **1-4** as stayput switch **S** with one switching element each, diagonal actuating directions **5-8**, pushbutton **D**, bellow **W** for installation.

KCB4E4E4E4E5678DW

Special versions

Joystick switch series WK with longer lever

Item	Order no.
WK...C2414	123874

Joystick switch series WK with illuminated pushbutton

Item	Order no.
WK...DC2327	111068

Joystick switch series WK with screw terminal

Item	Order no.
WK...C2374	114942

Joystick switch series KB with cone grip and short lever

Item	Order no.
KCB...P163	078608

Joystick switch series KB with special handle

Item	Order no.
KBS...P168	072908

Joystick switch series KB with special handle

Item	Order no.
KBT...P194	112945

Joystick switch series KB with special handle and screw terminal

Item	Order no.
KBT...P194	113353

Joystick switch series KE in miniature version

Item	Order no.
KE...P187	105607

Joystick switch series KE with special handle

Item	Order no.
KET1234P183	100659

Joystick switch series KC with special pushbutton and 2 changeover contacts

Item	Order no.
KCA...P188V1	105727

Joystick switch series KC with special handle

Item	Order no.
KC...DP189/195	105798

Accessories

Protective bellow for joystick switch series WE and series KC

Item	Order no.
PVC-P 60 Shore A	093806

A series of 30 horizontal grey bars, evenly spaced, intended for writing notes. The bars span the width of the page, leaving a small margin on the left and right.

Representatives

International

Austria

EUCHNER GmbH
Süddruckgasse 4
2512 Tribuswinkel
Tel. +43 2252 42191
Fax +43 2252 45225
info@euchner.at

Benelux

EUCHNER (BENELUX) BV
Visschersbuurt 23
3356 AE Papendrecht
Tel. +31 78 615-4766
Fax +31 78 615-4311
info@euchner.nl

Brazil

EUCHNER Ltda
Av. Prof. Luiz Ignácio Anhaia Mello,
no. 4387
Vila Ema
São Paulo - SP - Brasil
CEP 03295-000
Tel. +55 11 29182200
Fax +55 11 23010613
euchner@euchner.com.br

Canada

IAC & Associates Inc.
2105 Fasan Drive
Oldcastle, ON NOR 1L0
Tel. +1 519 737-0311
Fax +1 519 737-0314
sales@iacnassociates.com

China

EUCHNER (Shanghai)
Trading Co., Ltd.
No. 15 building,
No. 68 Zhongchuang Road,
Songjiang
Shanghai, 201613, P.R.C
Tel. +86 21 5774-7090
Fax +86 21 5774-7599
info@euchner.com.cn

Czech Republic

EUCHNER electric s.r.o.
Videňská 134/102
61900 Brno
Tel. +420 533 443-150
Fax +420 533 443-153
info@euchner.cz

Denmark

Duelco A/S
Systemvej 8 - 10
9200 Aalborg SV
Tel. +45 7010 1007
Fax +45 7010 1008
info@duelco.dk

Finland

Sähkölehto Oy
Holkkitie 14
00880 Helsinki
Tel. +358 9 7746420
Fax +358 9 7591071
office@sahkolehto.fi

France

EUCHNER France S.A.R.L.
Parc d'Affaires des Bellevues
Allée Rosa Luxembourg
Bâtiment le Colorado
95610 ERAGNY sur OISE
Tel. +33 1 3909-9090
Fax +33 1 3909-9099
info@euchner.fr

Hungary

EUCHNER Ges.mBH
Magyarországi Fióktelep
FSD Park 2,
2045 Törökbalint
Tel. +36 2342 8374
Fax +36 2342 8375
info@euchner.hu

India

EUCHNER (India) Pvt. Ltd.
401, Bremen Business Center,
City Survey No. 2562,
University Road
Aundh, Pune - 411007
Tel. +91 20 64016384
Fax +91 20 25885148
info@euchner.in

Israel

Ilan & Gavish Automation Service Ltd.
26 Shenkar St. Qiryat Arie 49513
P.O. Box 10118
Petach Tikva 49001
Tel. +972 3 9221824
Fax +972 3 9240761
mail@ilan-gavish.com

Italy

TRITECNICA SpA
Viale Lazio 26
20135 Milano
Tel. +39 02 541941
Fax +39 02 55010474
info@tritecnica.it

Japan

EUCHNER Co., Ltd.
1662-3 Komakiharashinden
Komaki-shi, Aichi-ken
485-0012, Japan
Tel. +81 568 42 0157
Fax +81 568 42 0159
info@euchner.jp

Korea

EUCHNER Korea Co., Ltd.
115 Gasan Digital 2 - Ro
(Gasan-dong, Daeryung
Technotown 3rd Rm 810)
153 - 803 Kumchon-Gu, Seoul
Tel. +82 2 2107-3500
Fax +82 2 2107-3999
info@euchner.co.kr

Mexico

EUCHNER México S de RL de CV
Conjunto Industrial PK Co.
Carretera Estatal 431 km. 1+300
Ejido El Colorado, El Marqués
76246 Querétaro, México
Tel. +52 442 402 1485
Fax +52 442 402 1486
info@euchner.mx

Poland

ELTRON
Pl. Wolności 7B
50-071 Wrocław
Tel. +48 71 3439755
Fax +48 71 3441141
eltron@eltron.pl

Republic of South Africa

RUBICON
ELECTRICAL DISTRIBUTORS
4 Reith Street, Sidwell
6061 Port Elizabeth
Tel. +27 41 451-4359
Fax +27 41 451-1296
sales@rubiconelectrical.com

Romania

First Electric SRL
Str. Ritmului Nr. 1 Bis
Ap. 2, Sector 2
021675 Bucuresti
Tel. +40 21 2526218
Fax +40 21 3113193
office@firstelectric.ro

Russia

VALEX electro
Uliza Karjer dom 2, Str. 9, Etash 2
117449 Moskwa
Tel. +7 495 41196-35
Fax +7 495 41196-36
info@valex-electro.ru

Singapore

Sentronics
Automation & Marketing Pte Ltd.
Blk 3, Ang Mo Kio Industrial Park 2A
#05-06
Singapore 568050
Tel. +65 6744 8018
Fax +65 6744 1929
info@sentronics-asia.com

Slovakia

EUCHNER electric s.r.o.
Videňská 134/102
61900 Brno
Tel. +420 533 443-150
Fax +420 533 443-153
info@euchner.cz

Slovenia

SMM proizvodni sistemi d.o.o.
Jaskova 18
2000 Maribor
Tel. +386 2 4502326
Fax +386 2 4625160
franc.kit@smm.si

Spain

EUCHNER, S.L.
Gurutzegi 12 - Local 1
Polígono Belartza
20018 San Sebastian
Tel. +34 943 316-760
Fax +34 943 316-405
info@euchner.es

Sweden

Censit AB
Box 331
33123 Värnamo
Tel. +46 370 691010
Fax +46 370 18888
info@censit.se

Switzerland

EUCHNER AG
Falknisstrasse 9a
7320 Sargans
Tel. +41 81 720-4590
Fax +41 81 720-4599
info@euchner.ch

Taiwan

Daybreak Int'l (Taiwan) Corp.
3F, No. 124, Chung-Cheng Road
Shihlin 11145, Taipei
Tel. +886 2 8866-1234
Fax +886 2 8866-1239
day111@ms23.hinet.net

Turkey

EUCHNER Endüstriyel Emniyet
Teknolojileri Ltd. Şti.
Hattat Bahattin Sok.
Ceylan Apt. No. 13/A
Göztepe Mah.
34730 Kadıköy / Istanbul
Tel. +90 216 359-5656
Fax +90 216 359-5660
info@euchner.com.tr

United Kingdom

EUCHNER (UK) Ltd.
Unit 2 Petre Drive,
Sheffield
South Yorkshire
S4 7PZ
Tel. +44 114 2560123
Fax +44 114 2425333
sales@euchner.co.uk

USA

EUCHNER USA Inc.
6723 Lyons Street
East Syracuse, NY 13057
Tel. +1 315 701-0315
Fax +1 315 701-0319
info@euchner-usa.com

EUCHNER USA Inc.
Detroit Office
130 Hampton Circle
Rochester Hills, MI 48307
Tel. +1 248 537-1092
Fax +1 248 537-1095
info@euchner-usa.com

Germany

Augsburg

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Julius-Spokojny-Weg 8
86153 Augsburg
Tel. +49 821 56786540
Fax +49 821 56786541
peter.klopper@euchner.de

Chemnitz

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Am Vogelherd 2
09627 Bobritzsch-Hilbersdorf
Tel. +49 37325 906000
Fax +49 37325 906004
jens.zehrtner@euchner.de

Düsseldorf

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Tippgarten 3
59427 Unna
Tel. +49 2308 9337284
Fax +49 2308 9337285
christian.schimke@euchner.de

Essen/Dortmund

Thomas Kreißl
fördern - steuern - regeln
Hackenbergweg 8a
45133 Essen
Tel. +49 201 84266-0
Fax +49 201 84266-66
info@kreissl-essen.de

Freiburg

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Steige 5
79206 Breisach
Tel. +49 7664 403833
Fax +49 7664 403834
peter.seifert@euchner.de

Lübeck

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Am Stadtrand 13
23556 Lübeck
Tel. +49 451 88048371
Fax +49 451 88184364
martin.pape@euchner.de

Berlin

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Ulmenstraße 115a
12621 Berlin
Tel. +49 30 50508214
Fax +49 30 56582139
alexander.walz@euchner.de

Nürnberg

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Steiner Straße 22a
90522 Oberasbach
Tel. +49 911 6693829
Fax +49 911 6696722
ralf.paulus@euchner.de

Stuttgart

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Kohlhammerstraße 16
70771 Leinfelden-Echterdingen
Tel. +49 711 7597-0
Fax +49 711 7597-303
oliver.laier@euchner.de
uwe.kupka@euchner.de

Wiesbaden

EUCHNER GmbH + Co. KG
Ingenieur- und Vertriebsbüro
Adolfallee 3
68185 Wiesbaden
Tel. +49 611 98817644
Fax +49 611 98895071
giancarlo.pasquesi@euchner.de

EUCHNER

More than safety.

Support hotline

You have technical questions about our products or how they can be used?
For further questions please contact your local sales representative.

Comprehensive download area

You are looking for more information about our products?
You can simply and quickly download operating instructions, CAD or ePLAN data and accompanying software for our products at www.euchner.com.

Customer-specific solutions

You need a specific solution or have a special requirement?
Please contact us. We can manufacture your custom product even in small quantities.

EUCHNER near you

You are looking for a contact at your location? Along with the headquarters in Leinfelden-Echterdingen, the worldwide sales network includes 16 subsidiaries and numerous representatives in Germany and abroad – you will definitely also find us near you.

www.euchner.com

EUCHNER GmbH + Co. KG

Kohlhammerstraße 16
70771 Leinfelden-Echterdingen
Germany
Tel. +49 711 7597-0
Fax +49 711 753316
info@euchner.de
www.euchner.com

EUCHNER

More than safety.