

CANopen®

Analog
output

E1

PROFINET®

- Incremental Encoders
- Absolute Encoders
- Linear Measuring Technology
- Inclometers
- Counters and Process Devices

Flexible
Innovative
Adding value
Partnership-based

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

The mobile automation is one of our most important core activities offering products, solutions and services that inspire our customers.

We rely on close and personal co-operation to produce solutions with high customer benefit.

Contents

Added value for our customers	4
<hr/>	
Application examples	
Vehicles: Fire truck / Truck-mounted crane / Tower crane	6
Automatic guided vehicles / Industrial trucks / Telescopic forklifts	8
Agricultural and forestry machinery	10
Construction machinery / Tunneling and mining	12
Working platforms	14
<hr/>	
Products for Mobile Automation	
Encoders	16
Linear measuring technology / Draw-wire encoders	18
Inclinometers	20
Counters and process devices	21
<hr/>	
Technologies for Mobile Automation	22
<hr/>	
Kübler Services	
Tailor-made solutions – Kübler Design System	24
Kübler Service for Planning Dependability	25

Added value for our customers

Flexibility and quality

A wide product range characterized by high quality standards allows us to meet a variety of very different customer requirements. In addition, our constant goal is to reduce system costs and to create added value thanks to innovations.

Innovation and partnership

For us, innovation comes from creativity that allows us thinking out of the box. We develop, jointly with our customers, novel products, solutions and services. Thanks to the close proximity to our customers, we make sure that our innovations meet all their requirements.

Headquarters in Villingen-Schwenningen

Robust and durable

Kübler sensors are developed for use in demanding environments. In mobile machinery, they have been performing their services and ensuring stability for many years. They withstand most adverse conditions in dust and street salt, fog and rain water environments, direct sun and icy temperatures.

Customer-specific development

Standardizing and modularization are of essential importance in the mobile automation. Nevertheless, special solutions are still an important element in many companies to allow them realizing customer-specific applications. Kübler has been proving for many years its ability to respond flexibly to special solutions, especially in the mobile automation, where an optimal connection of the sensor to the machine is required.

In short: we want to supply the ideal sensor for your vehicle.

Kübler Group – 55 years of innovation

Founded in the year 1960 by Fritz Kübler, the family business is now led by the next generation of the family, his sons 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 480 dedicated people worldwide make this success possible and ensure that customers can continue to place their trust in our company.

Vehicles: Fire truck / Truck-mounted crane / Tower crane

Developed for increasingly tough requirements: Kübler encoders, draw-wire systems and inclinometers measure and control positions and angles reliably and accurately. Thanks to their robust bearing structure, the sensors withstand also severe „knocks“ in harsh and inaccurate installation conditions.

The high IP67 protection ensures tightness in case of intensive outdoor applications. Sensors with IP69k protection can also be steam-jet-cleaned with the machine.

Ladder rotation / Ladder length ①

For an outdoor use with humidity and dirt, high positioning accuracy, fieldbus control

Sendix 5868 encoder

- CANopen multiturn
- Safety-Lock™
- High protection level IP67
- Status display + reset button
- Mechanical adaptations + gear

Horizontal basket position 3

Dynamic measurement for the correction of the horizontal operator basket position, inclinometer with high IP protection level and stable measuring value throughout time and temperature

Inclinometer IN88

- CANopen interface
- High protection level IP69k
- 1-dimensional

Data / load transmission 2

Transmission of load, signal and fieldbus communication from the undercarriage to the rotary platform, additionally with media lead-through in air or hydraulic variant

Slip ring SR160

- Robust: aluminum or stainless steel housing
- Transmission of up to 30 channels (load, data, signal, fieldbus or Ethernet)
- Max. load current 50 A
- High protection level IP65, high-quality seals

Leg position 4

Linear measurement of the stroke up to 2 m, accurate speed and position with a compact size

Miniature draw-wire system A40 / A41

- Analog output
- Measuring length 2 m

Ladder elevation angle 5

For an outdoor use with humidity for absolute angle measurement with fieldbus control, robust encoder requiring little space

Sendix M36 encoders

- ø 36 mm size
- CANopen interface
- Magnetic scanning
- Safety-Lockplus™
- High protection level IP69k
- Status display

Automatic guided vehicles / Industrial trucks / Telescopic forklifts

Compact encoders and draw-wire systems of Kübler take in charge the determination of the speed, of the steering angle of the vehicles and of the exact position of the load-carrying devices. Their accurate rotary speed and position signals ensure the reliable operation of the intelligent systems - even when only very little space is available. BUS systems ensure the safe signal transmission and simplify notably the cabling work.

Driving speed ①

Dynamic rotary speed measurement with reduced space requirements in hollow shaft version

2420 miniature encoder

- Incremental encoder \varnothing 24 mm
- Operating temperature $-20^{\circ}\text{C} \dots +85^{\circ}\text{C}$
- Accurate optical scanning

Lifting height measurement ③

Linear measurement up to 3 or 6 m, absolute value acquisition via fieldbus, high accuracy

Draw-wire encoder B80

- Measuring length 3 m
- CANopen interface
- Interchangeable installation
- Robust housing
- High dynamics up to 10 m/s

Steering angle monitoring ②

Absolute angle measurement with fieldbus control, robust encoder with reduced space requirements

Sendix M36 encoders

- \varnothing 36 mm size
- CANopen interface
- Magnetic scanning
- Safety-Lockplus™
- High protection level IP69k
- Status display

Draw-wire encoder C120

- Measuring length 6 m
- CANopen interface
- Interchangeable installation
- With optical multiturn encoder
- Robust housing
- Linearity up to $\pm 0,02$ % of the measuring range

Agricultural and forestry machinery

The Kübler encoders and inclinometers can cope with the demanding requirements of the agricultural and forestry branch. They ensure a safe and accurate operation of the machines. Inclinometers monitor the horizontal position of the vehicle and warn in case of an excessive inclination.

Encoders measure the setting angle and the speed and feed of the work equipment. Compact miniature encoders can be integrated in an existing device, if the customer wishes so, and make the big difference thanks to their intelligent extra features.

Saw blade setting angle ①

For an outdoor use with humidity, absolute angle measurement with fieldbus control, robust encoder requiring little space

Sendix M36 encoders

- \varnothing 36 mm size
- CANopen interface
- Magnetic scanning
- Safety-Lockplus™
- High protection level IP69k
- Status display

Feedrate and angle ②

Trunk length measurement at the feed wheel, dynamic rotational speed measurement requiring little space

Sendix 5000 encoder

- Incremental encoder \varnothing 50 mm
- Safety-Lock™
- Operating temperature $-40^{\circ}\text{C} \dots +85^{\circ}\text{C}$
- High shaft load: 50 N axial and 100 N radial

Vehicle balance control ③

Dynamic balance display via an analog value with high protection against humidity

Inclinometer IN81

- Analog output
- High protection level IP69k
- 1-dimensional

Construction machinery / Tunneling and mining

BUS systems are a standard in passenger cars for years. They are now increasingly used also in mobile machines.

Rough positioning using analog values is replaced with accurate angular sensors with CAN bus. Encoders and draw-wire systems mounted in construction machines cope with the most demanding requirements, both on the work site and underground.

Angle of rotation of the concrete distribution mast ①

Outdoor use with humidity and dirt, high positioning accuracy, fieldbus control

Sendix M3668R encoder

- CANopen multiturn
- Safety-Lockplus™
- High protection level IP69k
- Status display + reset button
- Measuring pinion on the encoder shaft

Elevation angle ②

Dynamic measurement of the elevation angle of the mast, inclinometer with high IP protection level and stable measuring value throughout time and temperature

Inclinometer IN88

- CANopen interface
- High protection level IP69k
- 1-dimensional

Leg position ③

Position measurement of the telescopic leg, linear measurement of the stroke up to 5 m, speed and position control via BUS interface, compact size

Draw-wire encoder C100

- CANopen interface
- High protection level IP67
- Redundant sensors
- Measuring length 1 m ... 5 m
- Easy mounting
- Operating temperature -40°C ... +85°C

Vehicle balance control ④

Dynamic and exact balance display via CANopen, high protection against humidity and dirt

Inclinometer IN88

- CANopen interface
- High protection level IP69k
- 2-dimensional

Working platforms

Flexibility, speed and safety are the main features of working platforms.

The requirements for fast installation and access, as well as absolute stability whatever the inclination or the nature of the ground call for tailor-made sensors both for monitoring and automation purposes.

Only highest safety standards can be sufficient were people are at work. Kübler sensors monitor the position of the operator basket and the levelling of the chassis – both for self-propelled and for trailer or truck-mounted working platforms.

Angle of rotation of the mast ①

Outdoor use with humidity and dirt, high positioning accuracy, fieldbus control

Sendix M3661 encoder

- Analog multiturn encoder
- Safety-Lock™
- High protection level IP67
- Status display + reset button
- Measuring pinion on the encoder shaft

Mast elevation angle ②

Dynamic measurement of the elevation angle of the mast, inclinometer with high IP protection level and stable measuring value throughout time and temperature

Inclinometer IN81

- Analog output
- High protection level IP69k
- 1-dimensional

Chassis balance control ③

Dynamic balance display via an analog value for self-levelling of the chassis, high protection against humidity

Inclinometer IN81

- Analog output
- High protection level IP69k
- 2-dimensional

Telescopic mast length ④

Linear measurement of the stroke up to 2 m, accurate speed and position with a compact construction

Miniature draw-wire encoder A40 / A41

- Analog output
- Measuring length 2 m

Encoders

Encoders are used everywhere lengths, positions, rotary speeds and angles are to be measured. They convert mechanical movements into electrical signals.

Incremental encoders deliver signal periods whose number can be a measure for the rotary speed, the length or the position. In absolute encoders, a unique code pattern is assigned to every position. Even after power failure, the current position is immediately available after re-powering.

Absolute singleturn / multiturn encoders

	Sendix M36	Sendix M36R	Sendix F5868 / F5888	Sendix 5868 / 5888
Characteristics	<ul style="list-style-type: none"> · Compact and robust angle sensor · EHT multiturn technology without battery and without gear 	<ul style="list-style-type: none"> · Compact and robust multiturn encoder · EHT multiturn technology without battery and without gear 	<ul style="list-style-type: none"> · Multiturn encoders acc. to industry standard · Through hollow shaft available · Accurate optical scanning and interference-free electronic IST multiturn technology 	<ul style="list-style-type: none"> · Multiturn encoders acc. to industry standard · Variable connection technology · Accurate optical scanning · Interference-free multiturn gear
Size	ø 36 mm	ø 36 mm	ø 58 mm	ø 58 mm
Measuring principle	Magnetic, absolute	Magnetic, absolute	Optical, absolute	Optical, absolute
Electrical interface	Analog CANopen SSI	Analog CANopen SSI	CANopen EtherNet/IP	CANopen PROFIBUS DP PROFINET IO EtherCAT
Resolution max.	14 bit singleturn	13 bit singleturn (max. 14 bit) 12 bit multiturn (max. 24 bit)	13 bit singleturn (max. 16 bit) 12 bit multiturn (max. 16 bit)	13 bit singleturn (max. 16 bit) 12 bit multiturn
Protection level	IP67, IP69k	IP67, IP69k	IP65, IP67	IP65, IP67
Type of connection	Cable M12 connector	Cable M12 connector	Cable M12 connector	Cable M12 connector M23 connector Fieldbus hood

Incremental encoders

	2400 / 2420	Sendix 5000 / 5020	RI50 / Limes LI50
Characteristics	<ul style="list-style-type: none"> · High-resolution miniature encoder · Ideal for use in restricted spaces or for integration in gear limit switches 	<ul style="list-style-type: none"> · Robust and versatile incremental encoder 	<ul style="list-style-type: none"> · Bearingless and extremely slim incremental encoder · Rings flexibly adaptable to the shaft diameter
Size	ø 24 mm	ø 50 mm	16 mm mounting depth
Measuring principle	Optical, incremental	Optical, incremental	Magnetic, incremental
Electrical interface	Push-pull	RS422 Push-pull Open collector	RS422 Push-pull
Resolution max.	1.024 ppr	5.000 ppr	3.600 ppr
Protection level	IP50, IP64 (housing IP65)	IP65, IP67	IP67, IP68/IP69k
Type of connection	Cable	Cable M12 connector M23 connector MIL connector	Cable

You will find further encoders on our Internet website under www.kuebler.com/encoders

Linear measuring technology / Draw-wire encoders

The core of a draw-wire device is a drum mounted on bearings, onto which a wire is wound. Winding takes place via a spring-loaded device. An encoder measures the number of revolutions. If the circumference of the drum is known, length can be calculated.

	Draw-wire encoder C100	Draw-wire encoder D125	Draw-wire enc. A40 / A41	Draw-wire encoder B75
Characteristics	<p>Mobile-Robust and cost-effective</p> <ul style="list-style-type: none"> · 0.9 mm thick measuring wire · Protection level IP67 · Temperature range -40°C ... +85°C · All interfaces, also redundant with double sensor electronics · Optionally with integrated inclinometer for measuring the mast elevation angle 	<p>Mobile-Robust and cost-effective</p> <ul style="list-style-type: none"> · 0.8 mm thick measuring wire · Sensor with protection level IP67 · All interfaces, also redundant with double sensor electronics · Optionally with integrated inclinometer for measuring the mast elevation angle 	<p>Compact and cost-effective</p> <ul style="list-style-type: none"> · Most compact draw-wire encoder with 2 m measuring length · Optional as low-temperature version 	<p>Compact and cost-effective</p> <ul style="list-style-type: none"> · Compact construction · Can be combined with various encoders · Water outlet opening · Flexible mounting
Size	108 x 98 x 68.4 mm	approx. 124 x 124 x 94 mm	approx. 50 x 50 x 77 mm	78 x 78 x 55 mm
Measuring lengths	1 m ... 5 m	6 m ... 10 m	1 m, 2 m	3 m
Electrical interface	Analog sensor Incremental output CANopen Relay output Switch output (also with redundant outputs)	Analog sensor CANopen Inclinometer (also with redundant outputs)	Analog sensor CANopen	Analog sensor CANopen SSI PROFIBUS DP PROFINET IO
Resolution	Analog 12 bit CANopen ≤ 0.3 mm	Analog 12 bit CANopen ≤ 0.6 mm	0.2 mm	0.2 mm
Accuracy/Linearity	Analog approx. ±0.8 % CANopen approx. ±0.5 %	Analog approx. ±0.8 % CANopen approx. ±0.5 %	Approx. ±0.35 %	Approx. ±0.35 %

	Draw-wire encoder C105	Draw-wire encoder D120	Draw-wire encoder C120	Draw-wire encoder D135
Characteristics	<p>Compact and cost-effective</p> <ul style="list-style-type: none"> · Can be flexibly combined with all encoders with 58 mm synchro flange · Easy encoder exchange by the user 	<p>Extremely robust and dynamic</p> <ul style="list-style-type: none"> · Draw-wire encoder for outdoor · Sensor with protection level IP69k and temperature level -40°C ... +85°C · Stable measuring wire (stainless steel, V4A), wire diameter up to 1.5 mm · All interfaces, also redundant with double sensor electronics 	<p>Highly accurate and dynamic</p> <ul style="list-style-type: none"> · Excellent linearity up to $\pm 0.02\%$ of the measuring range · Robust housing · High dynamics up to 10 m/s · Customer-specific adaptations possible 	<p>Highly accurate and dynamic</p> <ul style="list-style-type: none"> · Measuring lengths up to 42.5 m · Can be combined with Kübler Sendix encoders and with analog sensors
Size	105 x 85 x 133 mm	approx. 120 x 125 x 133 mm	approx. 120 x 120 x 120 mm	135 x 135 x 318 mm
Measuring lengths	2.8 m, 6 m	3 m ... 10 m	6 m	8 m, 10 m, 12 m, 15 m, 20 m, 25 m, 30 m, 35 m, 40 m, 42.5 m
Electrical interface	CANopen PROFIBUS DP PROFINET IO Incremental push-pull / RS422	Analog sensor CANopen Potentiometer (also with redundant outputs)	Analog sensor CANopen PROFIBUS DP PROFINET IO Incremental push-pull / RS422	Analog sensor CANopen PROFIBUS DP PROFINET IO Incremental push-pull / RS422
Resolution	Depending on the encoder	Analog 16 bit	0.08 mm	0.08 mm
Accuracy / Linearity	Approx. $\pm 0.1\%$	Approx. $\pm 0.1\%$	Analog approx. $\pm 0.1\%$ CANopen approx. $\pm 0.05\%$	Analog approx. $\pm 0.1\%$ CANopen approx. $\pm 0.05\%$

You will find further draw-wire systems on our Internet website under www.kuebler.com/draw-wire_encoders

Inclinometers

Inclinometers are used to measure deviations with respect to a horizontal rotation axis over an angular range that can reach 360°. Kübler inclinometers are based on the MEMS technology (Micro-Electro-Mechanical System).

	IN81	IN88
Characteristics	<ul style="list-style-type: none"> · Robust housing · Flexibly adjustable to the application · Optional additional adjustable limit switches · With M12 connector and practical teach adapter 	<ul style="list-style-type: none"> · Robust housing · Flexibly adjustable to the application · Optional additional adjustable limit switches · 2 x M12 connectors for easy BUS-in/BUS-out wiring
Measuring ranges	1-dimensional 0 ... 360° 2-dimensional ±10°, ±45°, ±60°	1-dimensional 0 ... 360° 2-dimensional max. ±85°
Electrical interface	4 ... 20 mA 0.1 ... 4.9 V 0.5 ... 4.5 V 0 ... 5 V 0 ... 10 V Optional switching outputs	CANopen Optional limit switch
Setting	<ul style="list-style-type: none"> · Zero point setting · Measuring range setting · Filter matching 	<ul style="list-style-type: none"> · Zero point setting · Measuring range setting · Filter matching via CANopen
Accuracy	±0.1°	±0.1°

You will find further inclinometers on our Internet website under www.kuebler.com/inclinometers

Counters and process devices

The main task of the Kübler counters is the direct or scaled display of electronic pulses - in variants with or without switching outputs, with analog output and electronic or electromechanical display. Process devices are used for displaying, monitoring and scaling standard signals, temperature or strain gauge signals in any desired unit.

	HR47, HK07, Codix 13x	HW66	K07.20, Codix 92x	Codix 529, Codix 565
Characteristics	Hour meters for operating time measurement, service intervals, short time measurement	Energy and hour meter	Position acquisition, quantity and piece counting, length counter, rotary speed measurement	Flow measurement, pressure measurement, filling level display, weight monitoring, speed display, temperature monitoring
Applications	Pumps, vibrators, generators, compressors, small machinery, rollers, power sets, lighting	Dehumidifiers, generators and power sets	Fork lifts, cranes, armoring machines, pumps, disconnecting devices, saws	Compressors, pumps, motors, weighing devices, tank installations
Power supply	Battery, DC or AC	115 or 230 V AC	Battery, DC or AC	DC or AC
Protection level	IP65	IP65	IP65	IP65
Size [mm]	∅ 58, 48 x 24, 48 x 48, 30 x 20	48 x 48	48 x 24, 48 x 48, 30 x 20	48 x 24, 96 x 48
Measuring input	Time ranges: sec, min, h with resolution up to 1 ms	kWh and operating time measurement	Various counting and frequency modes up to max. 1 MHz	Scalable standard signal or strain gauge inputs, temperature inputs
Features	<ul style="list-style-type: none"> High vibration and shock resistance Wide temperature range 	<ul style="list-style-type: none"> High vibration and shock resistance Wide temperature range 	<ul style="list-style-type: none"> High vibration and shock resistance Wide temperature range Switching and analog outputs 	<ul style="list-style-type: none"> High vibration and shock resistance Wide temperature range Switching and analog outputs

You will find further counters and process devices on our Internet website under www.kuebler.com/counters

Technologies for Mobile Automation

Innovations from tradition. Kübler products benefit from 55 years experience in automation technology. Over time they have been further developed for use in the mobile automation. Small details make a big difference. Our products feature many intelligent topquality extras and offer our customers crucial benefits. In doing so they make a significant contribution to the high availability of the plant.

Electrical interfaces

Kübler encoders boast a wide variety of interfaces. Along with incremental interfaces such as TTL / HTL there are also absolute interfaces such as CANopen.

The outputs and supply voltage are short-circuit protected.

The analog interfaces with current or voltage output allow very easy end position setting. This applies to draw-wire systems, singleturn and multiturn encoders, as well as for inclinometers.

Robust bearings

Kübler encoders boast a very sturdy and robust bearing construction, brought together under the term Safety-Lock™.

Encoders with Safety-Lock™ have positive interlocked bearings with a large bearing span and special mounting technology. This means they are able to tolerate installation errors as well as large shaft loads, as can occur as a result of temperature expansion or vibration.

Wide temperature range

High heat resistance – combined with high rotational speeds – make the Kübler encoders the optimal solution for all applications in a high temperature environment.

Hardened down to the last detail

The durable construction that comes as standard, permits high shock and vibration values; these are both tested and certified. The values are extremely important in drive engineering, as the potential applications for the motors are highly diverse.

Approvals

All encoders from the Kübler company carry the CE mark and are tested for electromagnetic compatibility and immunity to interference. As an option, our products can be UL approved.

Products with Ex approval and products certified for Functional Safety complete Kübler's products range.

Shaft isolation

Even well-earthed machine housings and rotors of generators and large motors carry a shaft current on the rotor.

The equipotential bonding from the rotor to the stator via the encoder bearings leads to spark erosion and can damage the encoder. This can be remedied by isolating the encoder bearings. Isolating inserts can be used with all Sendix compact encoders.

Redundancy

In order to increase the safety of the sensor signals and therefore the stability of the whole machine, sensors can be ordered with redundant output signals. The sensor electronics are doubled and deliver two equivalent signals. The position signals provided via CANopen or an analog voltage or current signal can be monitored and processed on two channels in the control.

High protection level / seawater durable

A high protection level is achieved as a result of the integrated radial shaft seal. This, together with the wide temperature range and the bearing technology, ensures outdoor use is possible without problems. Many versions of the Sendix family of devices have now been tested and certified to IEC 68-2-11 for resistance to the effects of salt-spray over a period of up to 672 hours – the highest test level. The high certification level for the Sendix encoders attests a high level of corrosion resistance.

Energy Harvesting Technology

The magnetic encoders of the M36 family include the so-called Energy Harvesting Technology. This technology allows counting reliably the number of revolutions even in case of a power failure. The necessary energy is generated directly by the rotating magnetic field. The benefit is obvious: this technology allows doing totally without gear and without battery. In addition to enhancing the compactness and longevity of the encoder, this also increases cost-effectiveness, which plays a determining role in cost-sensitive applications.

Safety-Lockplus™

Interlocked bearings, a large bearing span and extra-strong external bearings ensure stability in case of vibrations and robustness against installation errors. This prevents machine standstill and repair work. The proven Safety-Lock™ construction includes additionally a mechanically protected shaft seal.

Tailor-made solutions – Kübler Design System

With the KDS method our customers receive a lasting solution to lowering costs, reducing the number of models available or eliminating quality deficiencies. With KDS we develop product and engineering solutions together. The method stands out because of its structured process; this delivers innovation through experience and cooperation with the customer.

Gebhard and Lothar Kübler, Managing Directors Fritz Kübler GmbH

The Kübler Design System – satisfying customer demands

The 4 phases of the Kübler Design System

PRESALES

- Selection tool
- Kübler website: Product Finder

Kübler industry specialists for applications and complete integration solutions – on site worldwide.

- Delivery Service 10 by 10
- 48 h Express and Repair Service

Sample Service – Fast delivery of customized versions

Kübler Service for Planning Dependability

Fast, reliable service and professional advice have top priority at Kübler. We are globally on your doorstep in 8 service and application centres and offer our customers planning dependability. Our processes and services are certified and are constantly being improved.

24one 24one delivery promise

Manufacturing in 24 hours. For orders placed on working days before 9 AM, the product will be ready for dispatch on that same day. 24one is limited to 20 pieces per delivery.

Sample Service

We manufacture samples of special designs or according to customer specification within shortest time.

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.)

Technical Support

Kübler' applications team is present on site all over the world for advice, analysis and support.

48 h Express Service

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

Kübler Germany / Austria	+49 7720 3903 952
Kübler France	+33 3 89 53 45 45
Kübler Italy	+39 0 26 42 33 45
Kübler Poland	+48 6 18 49 99 02
Kübler Turkey	+90 216 999 9791
Kübler China	+86 10 8471 0818
Kübler India	+91 8600 147 280
Kübler USA	+1 855 583 2537

Safety Services

- Adapted service packages
- Individual customer solutions

AFTERSALES

Service Excellence provided by Kübler application specialists for target sectors

Service Centres, globally on your doorstep: Advice, analysis, support during installation in over 50 countries

Product security – replacement models at the end of the product life-cycle

Product information

We offer additional information on our products and system solutions in the following main catalogs:

Position and Motion Sensors

- Incremental and absolute encoders
- Fieldbus and Industrial Ethernet encoders
- Bearingless encoders
- Explosion protected encoders ATEX / IECEx
- Linear magnetic measuring systems
- Draw-wire encoders
- Inclinometers
- Connection technology

Order-No. German **R.100.568**
 Order-No. English **R.100.569**

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

Order-No. German **R.100.156**
 Order-No. English **R.100.157**

Transmission Technology

- Slip rings, modular system
- Slip rings, bearingless modular system
- Slip rings, contactless transmission
- Slip rings, compact and low-maintenance
- Slip rings, Ethernet transmission
- Optical fiber signal transmission modules
- Cables, connectors and pre-assembled cordsets

Order-No. German **R.600.948**
 Order-No. English **R.600.948.001**

Functional Safety

- Certified incremental and absolute encoders
- Certified explosion-protected encoders ATEX / IECEx
- Modules for safe drive monitoring
- Safe fieldbus gateways
- Safe speed monitors
- Adapted service packages
- Connection technology

Order-No. German **R65001.0001**
 Order-No. English **R65001.0002**

Mobile Automation

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

www.kuebler.com/mobileautomation

R600951.001 04.020.17 ES