
– Smallest magnetostrictive Sensor for Mobile Hydraulics

– Analog output up to 2,500 mm

– Digital output up to 1,500 mm

The Measurable Difference

MH-Series MS Analog/Digital
Data Sheet

Temposonics®

Magnetostrictive Linear Position Sensors

NOW WITH
DIGITAL OUTPUT
AVAILABLE!

I 2 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

1. Product description and technology

Temposonics® sensors can be used in versatile mobile machines without any restriction and replace contact-based linear sensors like potentio-
meters. Highly dynamic systems are controlled safely by means of Temposonics® sensors, thus enhancing the productivity, availability and qua-
lity of the working process of the machine. Insensitive to vibration, shocks, dust and weathering influence and electro-magnetic disturbances.
Temposonics® MH Series sensors are successfully used in front axle and articulated frame steering cylinders, hydraulic jacks and in steering
systems for hydraulic units on agricultural and construction machinery.

Magnetostriction
Temposonics® linear sensors are based on the magnetostrictive tech-
nology. By measuring the actual position with a non-contact position
magnet the sensor operates 100% wear-free. The absolute operating
principle enables reliable readings without any reference point or
recalibration. A mechanical strain pulse is triggered by the travelling
position magnet. The runtime of this ultrasonic wave is measured
precisely and compiled into standard electronic output signals.

Simple Mechanics
The extremely robust sensor consists of the following main parts:

The innovative connector system which is easy to install in a few
seconds, any soldering or crimping needless, dust-and waterproof
up to IP69K.
The flange housing with built-in electronics and signal converter.
The position magnet as only moving part, which is assembled
into the piston bottom. This permanent magnet travels wear-free
and contactless along the pressure pipe and measures the actual
position.
The pressure pipe placed within the drilled piston rod contains the
protected magnetostrictive sensing element.

- Due to small dimensions MH sensors require only little space
- Suitable for operating pressures up to 350 bar
- Unaffected by surrounding media such as ageing or foaming oil
- Insensitive to shock and vibration
- Designed for all current supply voltages (12/24 VDC)
- Temposonics® sensors offer all common used output signals:

• Analog: VDC / mA
• Bus protocols: CANopen, SAE J1939

Measurement principle

Magnetic field strain pulse

Mechanichal
strain pulse

Strain pulse
detector

Moveable
position magnet

magnetostrictive
sensing element
(waveguide)

Magnetic field
position magnet

Current
interrogation
pulse

Temposonics®
Connector system (IP69K)

Flange housing Position magnet Pressure pipe1 2 3 4

1

2

3

4

I 3 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

2. Temposonics® connector system M12

MTS presents the innovative connector system for Temposonics® MH-Series
The Temposonics® Connector System meets the highest protection requirements important for a harsh environment in mobile hydraulic
applications. Protection type IP69K performs water and dust proof. In addition it is even resistive against high pressure water cleaning.

The MH sensor is delivered by MTS together with the new
connector system:
The connector insert carrier is already connected to the sensor
conductors, i.e. no soldering, any colour or connection mistake.

The connector insert is taken out of the cylinder through a bore
hole. The flange can easily be clicked in position from outside.

Four standard screws must be tightened to mount the connector
system on the cylinder. In case of using angled type connectors
the connector insert can be rotated inside the flange in 45˚ steps.

With a corresponding mating plug the connector system fulfills
an IP rating of IP69K.

- Absolutely easy and safe installation.
- No brazing or crimping of connecting leads is required.

1 2

3 4

I 4 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

3. Dimensions
MS-Sensor with M12 connector

*N
ot

e:
 D

ig
ita

l o
ut

pu
t o

nl
y

up
 to

 1
50

0
m

m
 s

tr
ok

e
ra

ng
e

22
s

Z

Ø
7

Ø
11

Ø
28

Ø
23

15Ø

9

26
.8

8.
93

40
.9

6

25
.1

e.
g.

: s
 =

 1
50

0
m

m

e.
g.

: w
 =

 1
20

 m
m

Al
l d

im
en

si
on

s
in

 m
m

M
od

el
 n

o.

F
H F

V1
1

A0
1

C0
1

J0
1

4 3

M
S

D
1

5
0

0
M

 N
 1

2

G
3

V1
2

7F FD

M
ec

ha
ni

ca
l c

on
fig

ur
at

io
ns

Fo
rm

 fa
ct

or
D

Z
=

63
.5

 m
m

 (s
 ≤

 2
50

0
m

m
*)

, Ø
 7

 m
m

 p
re

ss
ur

e
pi

pe

F
Z

=
36

.5
 m

m
 (s

 ≤
 1

20
0

m
m

),
Ø

7
m

m
 p

re
ss

ur
e

pi
pe

St
ro

ke
 ra

ng
e

s
00

50
…

25
00

 m
m

 (i
n

5
m

m
 s

te
ps

)*

W
ire

 le
ng

th
w

60
…

24
0

m
m

 (i
n

20
 m

m
 s

te
ps

)

Ba
ud

ra
te

3
25

0
kb

it/
se

c

4
12

5
kb

it/
se

c

No
de

 ID
7F

he
x

FD
he

x

El
ec

tri
ca

l c
on

fig
ur

at
io

ns

M
H

An
al

og
G

1
=

VD
C

3
=

GN
D

4
=

Si
g

2

=
n.

c.

H
1

=
VD

C
2

=
Si

g
 3

 =
 G

ND

4
=

n.
c.

M
H

Di
gi

ta
l

F
2

=
VD

C
3

=
GN

D
4

=
CA

N
HI

5

=
 C

AN
 L

O
1

=
n.

c.

M
H

An
al

og
A0

1
4…

20
 m

A

V1
2

0.
5…

4.
5

VD
C

M
H

Di
gi

ta
l

C0
1

CA
No

pe
n

J0
1

SA
E

J1
93

9

Pl
ea

se
 s

ee
 d

et
ai

le
d

m
od

el
 c

on
fig

ur
at

io
n

on
 p

ag
e

11
 a

nd
 1

3.

I 5 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

3.1 Dimensions
MS-Sensor with cable

*N
ot

e:
 D

ig
ita

l o
ut

pu
t o

nl
y

up
 to

 1
50

0
m

m
 s

tr
ok

e
ra

ng
e

Ø
7

s
22

9

36
.2

6

Ø
11

Ø
23

26
.8

Ø
28

46
.5

8.
4

Z

e.
g.

: s
 =

 1
50

0
m

m

e.
g.

: w
 =

 1
00

0
m

m

Al
l d

im
en

si
on

s
in

 m
m

M
od

el
 n

o.

F

M
S

D
1

5
0

0
M

 T

1
0

A
3

M
ec

ha
ni

ca
l c

on
fig

ur
at

io
ns

Fo
rm

 fa
ct

or
D

Z
=

63
.5

 m
m

 (s
 ≤

 2
50

0
m

m
),

Ø
 7

 m
m

 p
re

ss
ur

e
pi

pe

F
Z

=
36

.5
 m

m
 (s

 ≤
 1

20
0

m
m

),
Ø

 7
 m

m
 p

re
ss

ur
e

pi
pe

St
ro

ke
 ra

ng
e

s
00

50
…

25
00

 m
m

 (i
n

5
m

m
 s

te
ps

)*

W
ire

 le
ng

th
w

30
0…

90
00

 m
m

 (i
n

10
0

m
m

 s
te

ps
)

Pl
ea

se
 s

ee
 d

et
ai

le
d

m
od

el
 c

on
fig

ur
at

io
n

on
 p

ag
e

11
 a

nd
 1

3.

El
ec

tri
ca

l c
on

fig
ur

at
io

ns

M
S

An
al

og
A

BN
 =

 V
DC

W

H
=

GN
D

GN
 =

 S
ig

M
S

Di
gi

ta
l

BN
 =

 V
DC

W

H
=

GN
D

GN
 =

 C
AN

 L
O

YE
 =

 C
AN

 H
I

M
S

An
al

og
A0

1
4…

20
 m

A

V1
2

0.
5…

4.
5

VD
C

M
S

Di
gi

ta
l

C0
1

CA
No

pe
n

J0
1

SA
E

J1
93

9

Ba
ud

ra
te

2
50

0
kb

it/
se

c

4
12

5
kb

it/
se

c

No
de

 ID
7F

he
x

FD
he

x

V1
1

A0
1

C0
1

J0
1

V1
2

2 4
7F FD

I 6 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

Sensor installation
The method of installation is entirely dependent on the cylinder design.
While the most common method of installation is from the rod side of
the cylinder, an installation from the head side of the cylinder is also
possible. In both installation methods, the hermetic sealing of the
cylinder is given by an O-ring with additional back up ring.

4. In Cylinder assembly

Mechanical installation
The robust Temposonics® model MH sensor is designed for direct stroke measurement in hydraulic cylinders.
The Temposonics® MH sensor can be installed from the head side or the rod side of the cylinder depending on the cylinder design.

All dimensions in mm

Please pay attention to installation manual!

Please pay attention:
• The position magnet shall not touch the pressure pipe.
• Piston rod drilling:
 Depth: S + Z + 3 mm
 Diameter:

Pressure Pipe Ø 7

Drilling Ø 10

• Do not exceed operating pressure.

Type B - Ø Cylinder D - Ø min. H - Depth d - Ø min. h - Depth

MS ≥ 32
28H7 screwed
28G7 welded

26.8 + 0.2 23.5 < 25

1

4.5

8.5

45
°

10.5
2.5

e.g. retaining with set screw
DIN 913 M5 × 10 (with flat point!)
max. torque 0.5 Nm

Flange housing with
O-ring and back-up ring

M12 connector system

10

2

9

16H8

40

M
12

×1

21 17

24

Ø 4,4

10

2

9

16H8

M12 × 1

21

Example

D d

H h

B

22 S Z ≥ 3 mm

> 25

<
23

.5

26.8-0.2

 I 7 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

 All dimensions in mm

4.1. Position magnets

Please pay attention to installation manual!

*max. mechanical burden, e.g.
by circlip, lock washers etc.

Position magnets (please order separately)

Ø 13.5

Ø 17.4

7.9

Ø 25.4

Ø 13.5
 7.9

Ø 32.8 mm
(1.29 in.)

Ø 23.8 mm
(0.94 in.)

Ø 13.5 mm
 (0.53 in.)

Ø 4.3 mm
(0.17 in.)

7.9 mm
(0.31 in.)

Part no. 401 032 400 533 201 542-2

Dimensions

ODM 17.4 mm 25.4 mm 32.8 mm

IDM 13.5 mm 13.5 mm 13.5 mm

Height 7.9 mm 7.9 mm 7.9 mm

Characteristics

Material PA neobond PA ferrite PA ferrite

Weight ca. 5 g ca. 10 g ca. 14 g

Operating temperature −40…+100 °C −40…+100 °C −40…+100 °C

Surface pressure* max. 20 N/mm2 max. 40 N/mm2 max. 40 N/mm2

Fastening torque for M4 screws – – max. 1 Nm

Magnet (M) 401 032 400 533 201 542-2

OD 17.5 mm+0,2 25.5 mm+0,2 32.9 mm+0,2

h - Depth 13.5 mm 13.5 mm 13.5 mm

OD

 Ø 10 m
m

 /
 Ø 13 m

m

h

S = ODM × 5 × IDM

SM

Steel POM, PU, Aluminum

WC

Stainless steel
(non-magnetic)

4.2. Magnet assembly in piston

Pressure pipe Ø 7

Piston rod drilling (min.) Ø 10

I 8 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

5. Electrical installation

MH Digital
PIN assignment M12 (5 pin)

1

4 3

5

2

Pin F

1 n.c.

2 VDC

3 GND

4 CAN HI

5 CAN LO

Pin assignment “F”

(1) n.c.
(2) +12/24 VDC
(3) GND (O V)
(4) CAN HI
(5) CAN LO 120 Ω

Bus termination external

1 2

34

GEN

M

+12/24 VDC

+ −
BAT

VDC
GND
Signal cable shielding (optional)

Chassis GND

Connecting schematics on vehicle electronics:

1 2

34

GEN

M

+12/24 VDC

+ −
BAT

VDC
GND
Signal cable shielding (optional)

Chassis GND

Please pay attention to installation manual!

MH Analog
PIN assignment M12 (4 pin)

1

4 3

2

Pin G H

1 VDC VDC

2 n.c. Signal

3 GND GND

4 Signal n.c.

Pin assignment “G”

(1) +12/24 VDC
(2) n.c.
(3) GND (O V)
(4) Signal: mA, VDC

0 VDC

Pin assignment “H”

(1) +12/24 VDC
(2) Signal: mA, VDC
(3) GND (O V)
(4) n.c.

0 VDC

All dimensions in mm

MH Digital
wire assignment

Color Signal

BN VDC

WH GND

GN CAN LO

YE CAN HI

MH Analog
wire assignment

Color Signal

BN VDC

WH GND

GN Signal

YE n.c.

I 9 I

Temposonics® MH-Series MS Analog/Digital
Data Sheet

Front Loader:
Controlled Parallel
Guidance

Blade Control
Press and return operation

Lift Control
Speed of lift up and lowering
related to actual load

Auxilary Steering

Cabin Suspension

Electro-Hydraulic
Hitch Control

Axle Suspension

Steer by Wire
Electro-Hydraulic Steering

Typical Applications for
Linear Motion Control in hydraulic cylinders

I 10 I

Temposonics® MH-Series MS Analog
Data Sheet

6.1 MS Analog: Technical data

Input
Measured value Position
Stroke range 50…2500 mm (in 5 mm steps)
Output
Signal characteristic Analog output restricted by noise or A/D converter of control unit
Voltage 0.25…4.75 VDC / 0.5…4.5 VDC
Current 4…20 mA
Resolution Typ. 0.1 mm
Power up time Typ. 250 ms
Mounting zone 22 mm
Damping 36.5 / 63.5 mm
Accuracy

Linearity
0050…0250 mm ≤ ±0.1 mm,
0255…2000 mm ±0.04 % (F.S.),
2005…2500 mm ≤ ±0.8 mm

Repeatability ± 0.1 mm
Internal sample rate 2 ms
Setpoint tolerance ≤ 1 mm
Operating conditions
Mounting position Any
Operating temperature electronics −40…+105 °C
Storage temperature −25…+ 65 °C
Fluid temperature −30…+ 85 °C
Dew point, humidity EN60068-2-30, 90 % rel. humidity, no condensation
Pressure
Operating pressure ratings Pressure impulse test according DIN EN ISO 19879
Pressure Pipe Ø 7 mm
Nominal operating pressure (Pn) 300 bar
Max. overload pressure in cylinder (Pmax) 400 bar
Max. static proof pressure in cylinder (Pproof) 525 bar
IP rating
M12 connector EN60529 (IP69K) when plugged
Sensor housing EN60529 (IP67)
Environmental testing
Shock test IEC 60068-2-27, 100 g (11 ms) single shock, 50 g (11 ms) at 1000 shocks per axis
Vibration test IEC 60068-2-64, 15 g (r.m.s.) Ø 7 mm pressure pipe (10…2000 Hz) – resonance frequencies excluded
EMC
test & evaluation

ISO 14982 Agricultural and forest machines
EN 13309 Construction machines
Immunity: ISO 11452-2 (200 V/m Antenna), ISO 11452-4 (200 mA BCI)
Emissions: CISPR 16
Transiente Impulses: ISO 7637-2
E.S.D.: ISO/TR 10605

Materials and dimensions
Pressure pipe Stainless steel 1.4306 / AISI 304L
Housing Stainless steel 1.4305 / AISI 303
Sealing O-ring 23.47 ×2.62 mm NBR; Backup Ring 28 × 2 × 1.4 mm, Parker Parbaks 8-119 N1444-90 or 8-119 N0300-90
M12 connector insert Material: polyamide reinforces; O-ring 7 × 1.35 mm NBR 70; pins: brass with gold plated pins
M12 flange Brass nickel-plated with O-ring 13 × 1.6 NBR 70
Electrical installation
Connector M12 male plug or cable assembly
Supply voltage 12 VDC (8…32 VDC) 24 VDC (8…32 VDC)
Current consumption Typ. < 100 mA Typ. < 50 mA
Load (output VDC) RL > 10 kΩ RL > 10 kΩ
Load current (output VDC) Typ. 0.5 mA Typ. 0.5 mA
Loud (output mA) RL < 250 Ω RL < 500 Ω
Inrush current Max. 2.5 A / 2 ms Max. 4.5 A / 2 ms
Supply voltage ripple < 1 % p-p
Power drain < 1 W
Over voltage protection (GND-VDC) Up to +36 VDC
Polarity protection (GND-VDC) Up to −36 VDC
Insulation Resistance R ≥ 10 MΩ @ 60 sec
Electric strength 500 VDC (DC GND to chassis GND)

I 11 I

Temposonics® MH-Series MS Analog
Data Sheet

Temposonics® Model configurator

b Form factor

D ≤ 2500 mm, Pressure pipe Ø 7 mm, Damping: 63.5 mm

F ≤ 1200 mm, Pressure pipe Ø 7 mm, Damping: 36.5 mm

a Sensor model

M S Flange housing Ø 28 mm

Scope of delivery:
Position sensor, O-ring, backup-ring, M12 connector system (optional)

Please order position magnets separately!

c Stroke range (mm)

0050…2500 mm (in 5 mm steps)

d Electrical wiring

M12 connector (VDC – GND – SIG) incl. M12 flange Examples M12 connector

N G 4 pin (1-3-4), 60…240 mm cable length (in 20 mm steps) N08G = 080 mm

N H 4 pin (1-3-2), 60…240 mm cable length (in 20 mm steps) N10H = 100 mm

Cable assembly Example cable length

T A 300…9000 mm cable length (in 100 mm steps) T10A = 1000 mm

e Supply voltage

3 +12 / 24 VDC

f Output

V 1 1 0.25…4.75 VDC

V 1 2 0.5…4.5 VDC

A 0 1 4…20 mA

M S M 3

a b c d e f

I 12 I

Temposonics® MH-Series MS Digital
Data Sheet

6.2 MS Digital: Technical data

Input
Measured value Position and velocity
Stroke range 50…1500 mm (in 5 mm steps)
Velocity range 0…1000 mm/s
Output
Signal characteristic Bus-protocol: SAE J1939, CANopen protocol according to CiA DS-301 V4.1, device profile DS-406 V3.1
Resolution (position) 0.1 mm
Resolution (velocity) 1 mm/s
Boot up time Typ. 400 ms

Cycle time CANopen: 1 ms
SAE J1939: 20 ms

Mounting zone 22 mm
Damping 36.5 / 63.5 mm
Accuracy

Linearity 0050…0250 mm ≤ ±0.1 mm,
0255…1500 mm ±0.04 % (F.S.)

Hysteresis ±0.1 mm
Internal sample rate 1 ms
Setpoint tolerance ±0.2 mm
Operating conditions
Mounting position Any
Operating temperature electronics −40…+105 °C
Storage temperature −25…+ 65 °C
Fluid temperature −30…+ 85 °C
Dew point, humidity EN60068-2-30, 90 % rel. humidity, no condensation
Pressure
Operating pressure ratings Pressure impulse test according to DIN EN ISO 19879
Pressure Pipe Ø 7 mm pressure pipe
Nominal operating pressure (Pn) 300 bar
Max. overload pressure in cylinder (Pmax) 400 bar
Max. static proof pressure in cylinder (Pproof) 525 bar
IP rating
M12 connector EN60529 (IP69K) when plugged
Sensor housing EN60529 (IP67)
Environmental testing
Shock test IEC 60068-2-27, 100 g (11 ms) single shock, 50 g (11 ms) at 1000 shocks per axis
Vibration test 15 g (r.m.s.) Ø 7 mm pressure pipe (10…2000 Hz) – resonance frequencies excluded
EMC
test & evaluation

ISO 14982 Agricultural and forest machines
EN 13309 Construction machines
Immunity: ISO 11452-2 (200 V/m Antenna), ISO 11452-4 (200 mA BCI)
Emissions: CISPR 25
Transiente Impulses: ISO 7637-2
E.S.D.: ISO/TR 10605

Materials and dimensions
Pressure pipe (Ø 10 mm / Ø 7 mm) Stainless steel 1.4306 / AISI 304L
Housing Stainless steel 1.4305 / AISI 303
Sealing O-ring 23.47 ×2.62 mm NBR; Backup Ring 28 × 2 × 1.4 mm, Parker Parbaks 8-119 N1444-90 or 8-119 N0300-90
M12 connector insert Material: polyamide reinforces; O-ring 7 × 1.35 mm NBR 70; pins: brass with gold plated pins
M12 flange Brass nickel-plated with O-ring 13 × 1.6 NBR 70
Electrical installation
Connector M12 male plug or cable assembly
Supply voltage 12 VDC (8…32 VDC) 24 VDC (8…32 VDC)
Current consumption Typ. < 100 mA Typ. < 50 mA
Inrush current Max. 1.0 A @ 2 ms Max. 1.5 A @ 2 ms
Bus termination (HI-LO) 120 Ω
Supply voltage ripple < 1 % p-p
Power drain < 1.5 W
Over voltage proctection (GND-VDC) Up to +36 VDC
Polarity protection (GND-VDC) Up to −36 VDC
Insulation Resistance R ≥ 10 MΩ @ 60 sec.
Electric strength 500 VDC (DC GND to chassis GND)

I 13 I

Temposonics® MH-Series MS Digital
Data Sheet

Temposonics® Model configurator

a Sensor model

M S Flange housing Ø 28 mm

c Stroke range (mm)

0050…1500 mm (in 5 mm steps)

e Supply voltage

3 +12/24 VDC

f Output

C 0 1 CANopen cycle time 1 ms (default setting)

J 0 1 SAE J1939 cycle time 20 ms (default setting)

Scope of delivery:
Position sensor, O-ring, backup-ring, M12 connector system

Please order position magnets separately!

g Baud rate

CANopen (C01)

0 1000 kbit/s

1 800 kbit/s

2 500 kbit/s

3 250 kbit/s

4 125 kbit/s

6 50 kbit/s

SAE J1939 (J01)

3 250 kBit/s

h Node ID (CANopen) / Source adress (SAE J1939)

CANopen (C01)

hex 01…7F

SAE J1939 (J01)

hex 01…FD

M S M 3

a b c d e f g h

b Form factor

D ≤ 1500 mm, Pressure pipe Ø 7 mm, Damping: 63.5 mm

F ≤ 1200 mm, Pressure pipe Ø 7 mm, Damping: 36.5 mm

d Electrical wiring

M12 connector (VDC – GND – HI – LO) incl. M12 flange Examples M12 connector

N F 5 pin (2-3-4-5), 60…240 mm cable length (in 20 mm steps) N08F = 080 mm

Cable assembly Example cable length

T A 300…9000 mm cable length (in 100 mm steps) T10A = 1000 mm

 I 14 I

Temposonics® MH-Series MS Digital
Data Sheet

Accessories

Position magnets

OD17.4 Ring magnet
Part no. 401 032

OD25.4 Ring magnet
Part no. 400 533

OD33 Ring magnet
Part no. 201 542-2

Material: PA-Neobind
Weight: ca. 5 g
Operating temperature: −40…+100 °C
Surface pressure: max. 20 N/mm2

Material: PA-Ferrit
Weight: ca. 10 g
Operating temperature: −40…+100 °C
Surface pressure: max. 40 N/mm2

Material: PA-Ferrit-GF20
Weight: ca. 14 g
Operating temperature: −40…+100 °C
Surface pressure: max. 40 N/mm2

Fastening torque for M4 screw: max. 1 Nm

M12 Flange Testkits

M12 Flange (spare part)
Part no. 253 769

Testkit Analog
Part no. 280 618

Testkit Digital
Part no. 254 267

Testsoftware Digital
Part no. 625 129

• MH-Serie analog / PWM Tester
• 12 VDC battery charger with

adapter (adapter main plug EU,
adapter main plug UK)

• cable with M12 connector
• cable with pigtailed wires
• carrying case

• USB CAN-Modul Kit:
- USB CAN-Modul
- USB CAN-Modul Utility CD
(driver & manual)

• USB cable
cable with MTS M12 connector
and RS232 connector

• cable with RS232 connector
• carrying case
• 12 VDC power supply

Software for MH Digital

Order information:
For complete package please

order both part numbers.

UNITED STATES
Temposonics, LLC

Americas &

3001 Sheldon Drive
Cary, N.C. 27513

 APAC Region Phone: +1 919 677-0100
E-mail: info.us@temposonics.com

GERMANY

GmbH & Co. KG
EMEA Region & India

Auf dem Schüffel 9
Temposonics 58513 Lüdenscheid

Phone: +49 2351 9587-0
E-mail: info.de@temposonics.com

ITALY
Branch Office

Phone: +39 030 988 3819
E-mail: info.it@temposonics.com

FRANCE
Branch Office

Phone: +33 6 14 060 728
E-mail: info.fr@temposonics.com

UK
Branch Office

Phone: +44 79 21 83 05 86
E-mail: info.uk@temposonics.com

SCANDINAVIA
Branch Office

Phone: + 46 70 29 91 281
E-mail: info.sca@temposonics.com

CHINA
Branch Office

Phone: +86 21 2415 1000 / 2415 1001
E-mail: info.cn@temposonics.com

JAPAN
Branch Office

Phone: +81 3 6416 1063
E-mail: info.jp@temposonics.com

temposonics.com
© 2021 Temposonics, LLC – all rights reserved. Temposonics, LLC and Temposonics GmbH & Co. KG are subsidiaries of Amphenol Corporation. Except for any third party marks for
which attribution is provided herein, the company names and product names used in this document may be the registered trademarks or unregistered trademarks of Temposonics, LLC or
Temposonics GmbH & Co. KG. Detailed trademark ownership information is available at www.temposonics.com/trademarkownership.

Document Part Number:
551217 Revision F (EN) 03/2023

https://www.temposonics.com/

