
KSR Datasheet ELM ● 12/2019 Page 1

 Level Measurement

Transmitters, Head-mounted Transmitters, Trip Amplifiers,
Switch Amplifiers, RC Unit Snubber
For the conversion of sensor signals to current signals and
protection of contacts against overload
Type ELM

KSR KUEBLER GmbH • Datasheet ELM

Applications

 Accessories for use with sensors and
switches

Special features

 Explosion protection optional
for some units

Description

Transmitters

Transmitters convert a resistance input into a
proportional analogue respectively digital
output. They can be installed in the sensor
head (head-mounted) or in a cabinet (rail-
mounted). Transmitters are used with level
sensors.

Trip amplifiers

The set point relays monitor trip limits in
measurements using current/voltage signals.
These signals can be generated by level
transmitters. Set point relays can be configured
using DIP switches and potentiometers

Switch amplifiers

Switch amplifiers are used to switch higher
currents. A binary switch connected to the
control circuit on the input triggers the relay
with a higher contact rating. This increases
service life considerably. The output relay is
voltage-free. Inputs are safely separated from
outputs and supply voltage. Switch amplifiers
are temperature stabilised and guarantee
reliable switching operation.

RC Unit Snubbers

RC-unit snubbers are used to suppress
voltage peaks in AC circuits. They protect the
contacts of a float switch or magnetic switch.

KSR Datasheet ELM ● 12/2019 Page 2

Overview Transmitters, rail-mounted

Type T15.R-ZZ-LVL

Page 5

T15.R-AI-LVL

Page 5

T32.3S.000-LVL

Page 6

T32.3S.01S-LVL

Page 6

Mounting Cabinet DIN rail

Voltage supply DC 8 V ... 35 V DC 30 V DC 10.5 V …42 V DC 10.5 V ... 30 V

Input 1 kOhm…50 kOhm

Potentiometer

10 kOhm…100 kOhm

Potentiometer

Output 4 mA ... 20 mA 4 mA ... 20 mA, HART 5 (HART 7 optional)

Temperature -40 °C …+85 °C

Ex approval Ex ia IIC Ex ia IIC

Dimensions 17.5 mm x 99 mm x 113,6 mm

additional features programmable

Type MUL-D21

Page 7

MUL-D23

Page 7

MUL-D41

Page 8

MUL-D43

Page 8

Mounting Cabinet DIN rail

Voltage supply AC/DC 18 V ... 36 V AC 230 V AC/DC 18 V ... 36 V AC 230 V

Input 1 kOhm…100 kOhm

Potentiometer

Output 4 mA ... 20 mA

2x Contact SPST AC 230 V, 2 A

4 mA ... 20 mA

4x Contact SPST AC 230 V, 2 A

Temperature 0 °C ... +55 °C

Ex approval

Dimensions 45 mm x 75 mm x 110 mm 55 mm x 75 mm x 110 mm

additional features programmable, LED display

KSR Datasheet ELM ● 12/2019 Page 3

Overview Transmitters, head-mounted

Type T15.H-ZZ-LVL

Page 9

T15.H-AI-LVL

Page 9

T32.1S.000-LVL

Page 10

T32.1S.0IS-LVL

Page 10

Mounting Sensor head

Voltage supply DC 8 V ... 35 V DC 30 V DC 10.5 V …42 V DC 10.5 V ... 30 V

Input 1 kOhm…50 kOhm

Potentiometer

10 kOhm…100 kOhm

Potentiometer

Output 4 mA ... 20mA 4 mA ... 20mA, HART 5 (HART 7 optional)

Temperature -40 °C …+85 °C -40 °C …+85 °C

Ex approval Ex ia IIC Ex ia IIC

Dimensions OD 44 mm H 22.5 mm OD 49.5 mm H 28.5 mm

additional features programmable

Type T53.10.01S

Page 11

TS

Page 12

TE

Page 12

TLEH

Page 13

Mounting Sensor head

Voltage supply DC 8 V... 32 V
AC 8 V ... 28 V

DC 11 V … 30 V DC 11 V … 30 V

Input 1 kOhm…100 kOhm

Potentiometer

1 kOhm … 100 kOhm

Potentiometer

1 kOhm … 100 kOhm

Potentiometer

Output PROFIBUS

FOUNDATION Fieldbus

4 mA ... 20mA 4 mA ... 20mA, HART-
compatible

Temperature -40 °C …+85 °C -20 °C …+65 °C -20 °C …+130 °C -20 °C …+130 °C

Ex approval Ex ia IIC Ex ia IIC Ex ia IIC

Dimensions OD 44 mm H 25 mm OD 44 mm H 20 mm OD 60 mm H 28 mm

additional features programmable, LCD display

KSR Datasheet ELM ● 12/2019 Page 4

Overview Trip Amplifiers, rail-mounted

Overview Switch Amplifiers, rail-mounted

Overview RC Unit Snubbers

Type Trip amplifier

KFD2-GS-1.2W

Page 14

Mounting Cabinet DIN rail

Voltage supply DC 20 V ... 30 V

Input 0 mA ... 20 mA , 4 mA ... 20 mA

0 V …10 V , 2 V …10 V

Output 2x Contact SPDT

AC 250 V, 4 A

Temperature 0 °C …+50 °C

Ex approval

Dimensions 20 mm x 124 mm x 150 mm

additional features

Type KFA6-ER-1.6

Page 15

KFD2-ER-1.6

Page 15

KFA6-SR2-Ex2.W

Page 16

KFD2-SR2-Ex2.W

Page 16

Mounting Cabinet DIN rail

Voltage supply AC 207 V ... 253 V DC 20 V ... 30 V AC 207 V ... 253 V DC 20 V ... 30 V

Input 1 channel

Max. AC 10 V (approx. 1 Hz)

Max 5 mA

2 channels

DC 8 V

8 mA

Output 1x Contact SPDT

AC 253 V / 2 A

DC 40 V / 2 A

2x Contact SPDT

AC 253 V / 2 A

DC 40 V / 2 A

Temperature -20 °C …+60 °C -20 °C …+60 °C

Ex approval Ex ia IIC

Dimensions 20 mm x 107 mm x 115 mm 20 mm x 119 mm x 115 mm

additional features

Type A3/24

Page 17

A3/230

Page 17

B3/115

Page 17

B3/230

Page 17

Resistance 100 Ohm 1000 Ohm 470 Ohm 820 Ohm

Capacitance 0,33µF

Voltage AC 24V AC 230V AC 115 V AC 230 V

Ex approval

Dimensions Ø20 x 42 mm

additional features for contacts 10 – 40VA for contacts 40 – 100 VA

KSR Datasheet ELM ● 12/2019 Page 5

Transmitter T15.R, rail-mounted

Application
Generation of a 4-20mA signal on FLR and BLR and mounting in a cabinet. Settings can be
changed using the WIKAsoft-TT software and the programming unit PU-448 or PU-548. The output
signal is passive and an external power supply is required.

Technical data Type T15.R-ZZ-LVL Type T15.R-AI-LVL

Voltage supply Supply voltage

Power consumption

DC 8 V … 35 V DC 30 V

ia 800 mW

ic 750 mW

Input Potentiometer resistance 1 kOhm…50 kOhm

Max values acc. to
Declaration of conformity

Approval number

Group, category, ignition protection
type

Max. Voltage U0

Max. Current I0

Max. Power P0

 BVS 15 ATEX E 139 X

II 1G Ex ia IIC

II 1D Ex ia IIIC

DC 30 V

6.1 mA

46 W

Output Available designs 4 mA ... 20 mA

Galvanic

Isolation

Input – Output

Input – Mains/ Output - Mains

Available

Available

Ambient conditions Operating temperature

Ingress protection

-40 °C …+85 °C -40 °C …+85 °C (T4)

-40 °C …+70 °C (T5)

-40 °C …+55 °C (T6)

IP 20

Mechanical data Design

Dimensions

Mounting

Connection terminal

Weight

Terminal case in plastic

W x H x D 17.5 mm x 99 mm x 113,6 mm

35 mm DIN rail

Screw terminal 0.14 ... 2.5 mm²

approx. 200 g

Article number 14154577 14350799

KSR Datasheet ELM ● 12/2019 Page 6

Transmitters T32.3S, rail-mounted
HART Protocol

Application
Generation of a 4-20mA signal with HART on FLR and BLR and mounting in a cabinet. The output
signal can be adjusted to any tank shape. Settings can be changed using HART. The output signal
is passive and an external power supply is required.

Technical data Type T32.3S.000-LVL Type T32.3S.0IS-LVL

Voltage supply Supply voltage DC 10.5 V … 42 V DC 10.5 V … 30 V

Input Potentiometer resistance 10 kOhm…100 kOhm

Max values acc. to
Declaration of conformity

Approval number

Group, category, ignition protection
type

Max. Voltage U0

Max. Current I0

Max. Power P0

 BVS 08 ATEX E 019 X

II 1G Ex ia IIC

II 1D Ex iaD 20

6.5 V DC

9.3 mA

15.2 mW

Output Available designs 4 mA ... 20 mA, HART 5 (HART 7 optional)

Galvanic

Isolation

Input – Output

Input – Mains/ Output - Mains

Available

Available

Ambient conditions Operating temperature

Ingress protection

-40 °C …+85 °C

-40 °C …+85 °C (T4)

-40 °C …+75 °C (T5)

-40 °C …+60 °C (T6)

IP 20

Mechanical data Design

Dimensions

Mounting

Connection terminal

Weight

Terminal case in plastic

W x H x D 17.5 mm x 99 mm x 113,6 mm

35 mm DIN rail

Screw terminal 0.14 ... 2.5 mm²

approx. 200 g

Additional features programmable

Article number 14350806 14350808

KSR Datasheet ELM ● 12/2019 Page 7

Transmitters MUL-D2x, rail-mounted
LED display, 2 switch points

Application
Generation of a 4-20mA signal on FLR and BLR and mounting in a cabinet. In addition, the unit
features a digital display and 2 programmable switch points. Settings can be changed via push
buttons on the front panel.

As an option the output signal can be adjusted to any tank shape. The output is then proportional
to the volume.

Technical data Type MUL-D21 Type MUL-D23

Voltage supply Supply voltage

Power consumption

AC/DC 18 V... 36 V

approx. 2,4 W

AC 230 V

approx. 3,2 VA

Input Potentiometer resistance 1 kOhm…100 kOhm

Analogue output Current output

max load

Voltage output

0 mA ... 20 mA , 4 mA ... 20 mA

≤ 400 Ohm

0 V … 10 V

Switch output 2x Contact SPST

AC 230 V, 2 A

Display 4 digit display

7-segment LED

Ambient conditions Operating temperature

Ingress protection

0 °C …+55 °C

Casing IP 40

Terminals IP 20

Mechanical data Design

Dimensions

Mounting

Weight

Casing ABS, light grey, UL94-HB

W x H x D 45 mm x 75 mm x 110 mm

35 mm DIN rail

approx. 320g

Additional features programmable

Attention! Use shielded circuit only (EMC)

Article number 128710 130741

KSR Datasheet ELM ● 12/2019 Page 8

Transmitters MUL-D4x, rail-mounted
LED display, 4 switch points

Application
Generation of a 4-20mA signal on FLR and BLR and mounting in a cabinet. In addition, the unit
features a digital display and 4 programmable switch points. Settings can be changed via push
buttons on the front panel.

As an option the output signal can be adjusted to any tank shape. The output is then proportional
to the volume.

Technical data Type MUL-D41 Type MUL-D43

Voltage supply Supply voltage

Power consumption

AC/DC 18 V... 36 V

approx. 2,4 W

AC 230 V

approx. 3,2 VA

Input Potentiometer resistance 1 kOhm…100 kOhm

Analogue output Current output

max. load

Voltage output

0 mA ... 20 mA , 4 mA ... 20 mA

≤ 400 Ohm

0 V … 10 V

Switch output 4x Contact SPST

AC 230 V, 2 A

Display 4 digit display

7-segment LED

Ambient conditions Operating temperature

Ingress protection

0 °C …+55 °C

Casing IP 40

Terminals IP 20

Mechanical data Design

Dimensions

Mounting

Weight

Casing ABS, light grey, UL94-HB

W x H x D 55 mm x 75 mm x 110 mm

35 mm DIN rail

approx. 320g

Additional features programmable

Attention! Use shielded circuit only (EMC)

Article number 129049 129484

KSR Datasheet ELM ● 12/2019 Page 9

Transmitters T15.H, head-mounted

Application
Generation of a 4-20mA signal on FLR and BLR and mounting in the sensor head. Settings can be
changed using the WIKAsoft-TT software and the programming unit PU-448 or PU-548.

Technical data Type T15.H-ZZ-LVL Type T15.H-AI-LVL

Voltage supply Supply voltage

Power consumption

DC 8 V... 35 V DC 30 V

ia 800 mW

ic 750 mW

Input Potentiometer resistance 1 kOhm…50 kOhm

Max values acc. to

Declaration of conformity

Approval number

Group, category, ignition protection
type

Max. Voltage U0

Max. Current I0

Max. Power P0

 BVS 15 ATEX E 139 X

II 1G Ex ia IIC

II 1D Ex ia IIIC

DC 30 V

6.1 mA

46 W

Output Available designs 4 mA ... 20 mA

Galvanic

Isolation

Input – Output

Input – Mains/ Output - Mains

Available

Available

Ambient conditions Operating temperature -40 °C …+85 °C) -40 °C …+85 °C (T4)

-40 °C …+70 °C (T5)

-40 °C …+55 °C (T6)

Mechanical data Design

Dimensions

Connection terminal

Weight

Terminal case in plastic

OD 44 mm H 22.5 mm

Screw terminal 0.14 ... 2.5 mm²

approx. 45g

Article number 14350784

(with mounting base for A105)

14350792

(with mounting base for A105)

KSR Datasheet ELM ● 12/2019 Page 10

Transmitters T32.1S, head-mounted
HART Protocol

Application
Generation of a 4-20mA signal with HART on FLR and BLR and mounting in the sensor head. The
output signal can be adjusted to any tank shape. The output is then proportional to the volume.
Settings can be changed using HART.

Technical data Type T32.1S.000-LVL Type T32.1S.0IS-LVL

Voltage supply Supply voltage DC 10.5 V … 42 V DC 10.5 V … 30 V

Input Potentiometer resistance 10 kOhm…100 kOhm

Max values acc. to

Declaration of conformity

Approval number

Group, category, ignition protection
type

Max. Voltage U0

Max. Current I0

Max. Power P0

 BVS 08 ATEX E 019 X

II 1G Ex ia IIC

II 1D Ex iaD 20

6.5 V DC

9.3 mA

15.2 mW

Output Available designs 4 mA ... 20 mA, HART 5 (HART 7 optional)

Galvanic

Isolation

Input – Output

Input – Mains/ Output - Mains

Available

Available

Ambient conditions Operating temperature -40 °C …+85 °C -40 °C …+85 °C (T4)

-40 °C …+75 °C (T5)

-40 °C …+60 °C (T6)

Mechanical data Design

Dimensions

Connection terminal

Weight

Terminal case in PBT, glass-fibre reinforced

OD 49.5 mm H 28.5 mm

Screw terminal 0.14 ... 2.5 mm²

approx. 70g

Additional features programmable

Article number 14350804

(with mounting base for A105)

14350805

(with mounting base for A105)

KSR Datasheet ELM ● 12/2019 Page 11

Transmitters T53.10. head-mounted
Profibus, Foundation Fieldbus

Application
Generation of a bus signal for FOUNDATION Fieldbus or Profibus on FLR and BLR and mounting
in the sensor head. Settings can be changed using the bus.

Technical data Type T53.10.0IS

Voltage supply Supply voltage DC 8 V... 32 V
AC 8 V ... 28 V

Input Potentiometer resistance 1 kOhm…100 kOhm

Max values acc. to

Declaration of conformity

Approval number

Group, category, ignition protection
type

Max. Voltage U0

Max. Current I0

Max. Power P0

KEMA 06 ATEX 0148

See WIKA datasheet TE 53.01

Output Available designs FOUNDATION Fieldbus

PROFIBUS

Galvanic

Isolation

Input – Output

Input – Mains/ Output - Mains

Available

Available

Ambient conditions Operating temperature See WIKA datasheet TE 53.01

Mechanical data Design

Dimensions

Connection terminal

Weight

Terminal case in PBT, glass-fibre reinforced

OD 44 mm H 25 mm

Screw terminal 0.14 …1.5 mm²

approx. 50g

Article number 025727 (without mounting base)

KSR Datasheet ELM ● 12/2019 Page 12

Transmitters TS / TE, head-mounted

Application
Generation of a 4-20mA signal on FLR and BLR and mounting in the sensor head. Settings can be
changed using potentiometers.

Technical data Type TS Type TE

Voltage supply Supply voltage DC 11 V … 30 V

Input Potentiometer resistance 1 kOhm…100 kOhm

Output Output signal

max. load

Zero point setting

Measurement range setting

Accuracy

4 mA … 20 mA

1000 Ohm UB DC 30 V

700 Ohm UB DC 24 V

50 Ohm UB 12 V DC

± 5 %

75 % … 100 %

0.15 %

Approval LCIE 05 ATEX 6006 X

II 1G Ex ia IIC T6 … T4

Ui < 30 V Ii < 101 mA Pi < 758 mW

or

 Ui < 28.4 V Ii < 116 mA Pi < 824 mW

Ambient conditions Ambient temperature

Ingress protection

-20 °C …+60 °C max. 80 °C (T6)

max. 95 °C (T5)

max. 130°C (T4)

IP 20

Mechanical data Design

Dimensions

Mounting

Weight

Fully potted

OD 44 mm H 20 mm

Head-mounted

approx. 40 g

Attention! Use shielded circuit only (EMC)

Article number 005894 (without mounting base)

112971 (with mounting base A105)

014832 (without mounting base)

112969 (with mounting base A105)

KSR Datasheet ELM ● 12/2019 Page 13

Transmitters TLEH, head-mounted

Application
Generation of a 4-20mA signal with HART on FLR and BLR and mounting in the sensor head.
Settings can be changed using HART or the buttons and switches on the front panel.

Technical data Type TLEH

Voltage supply Supply voltage DC 11 V … 30 V

Input Potentiometer resistance 1 kOhm…100 kOhm

Output Output signal

max. load

Zero point setting

Measurement range setting

Accuracy

4 mA … 20 mA, HART-compatible

1000 Ohm UB DC 30 V

700 Ohm UB DC 24 V

50 Ohm UB 12 V DC

± 5 %

75 % … 100 %

015 %

Approval LCIE 05 ATEX 6006 X

II 1G Ex ia IIC T6 … T4

Ui < 30 V Ii < 101 mA Pi < 758 mW

or

 Ui < 28,4 V Ii < 116 mA Pi < 824 mW

Ambient conditions Ambient temperature

Ingress protection

-20 °C …+60 °C (T6 … T4)

IP 20

Mechanical data Design

Dimensions

Mounting

Weight

Fully potted

OD 60 mm H 28 mm

Head-mounted

approx. 70 g

Additional features programmable

Attention! Use shielded circuit only (EMC)

Article number 021104

KSR Datasheet ELM ● 12/2019 Page 14

Trip Amplifiers KFD2-GS-1.2W, rail-mounted

Application
Generation of switch points out of a 4-20mA signal from a FLR or BLR. The unit will be mounted in
a cabinet. Settings can be changed using potentiometers and DIP switches on the front panel.

Technical data Type KFD2-GS-1.2W

Voltage supply Supply voltage

Power consumption

DC 20 V … 30 V

approx. 2,25 W

Input Current input

Voltage input

0 mA ... 20 mA , 4 mA ... 20 mA

0 V …10 V , 2 V …10 V

Output Contact rating 2x Contact SPDT

AC 250 V, 4 A

Ambient conditions Operating temperature

Storage temperature

Ingress protection

0 °C …+50 °C

-30 °C …+70 °C

IP 20

Mechanical data Design

Dimensions

Mounting

Weight

Casing ABS, UL94 HB / 1,6

W x H x D 20 mm x 124 mm x 150 mm

35 mm DIN rail

or wall-mount with 2 screws

approx. 320g

Article number 123805

KSR Datasheet ELM ● 12/2019 Page 15

Switch Amplifiers KF..-ER-1.6, rail-mounted

Application
Switch amplifiers as protection for reed contacts or to increase the contact rating. The unit is
especially suited for use with FLS, CLS, MSA and BGU. It will be mounted in a cabinet. It can
either be used for simple switch action or min-max control.

Technical data Type KFA6-ER-1.6 Type KFD2-ER-1.6

Voltage supply Supply voltage

Power consumption

AC 207 ... 253 V, 45 Hz ...
65 Hz

≤ 0.8 W

DC 20 … 30 V

≤ 0.8 W

Input

Max. Voltage

Max. Current

1 channel (ON/OFF) or dual input (Min-Max)

AC 10 V (approx. 1 Hz)

5 mA

Output

Contact rating AC

Contact rating DC

Time delay

1x Contact SPDT

AC 253 V / 2 A / cosɸ > 0.7

DC 40 V / 2 A

approx. 1 s

Transfer properties Switching frequency ≤ 10 Hz

Galvanic Isolation Mains - Output

Mains – Input

Input - Output

Safe galvanic isolation

acc. to DIN 106

Rated insulation voltage 253 Veff

Ambient conditions Operating temperature

Ingress protection

-20 °C …+60 °C

IP 20

Mechanical data Mounting

Dimensions

Connection terminal

Weight

35 mm DIN rail

W x H x D 20 mm x 107 mm x 115 mm

max. 2.5 mm²

approx. 110g

Article number 124341 123806

KSR Datasheet ELM ● 12/2019 Page 16

Switch Amplifiers KF..-SR2-Ex2.W, rail-mounted

Application
Switch amplifiers as protection for reed contacts in intrinsically safe circuits. The unit is especially
suited for use with FLS, CLS, MSA and BGU. It will be mounted in a cabinet.

Technical data Type KFA6-SR2-Ex2.W Type KFD2-SR2-Ex2.W

Voltage supply Supply voltage

Power consumption

AC 207 … 253 V, 45 ... 65 Hz

≤ 1,3 W

DC 20 V … 30 V

≤ 1,3 W

Input

Open circuit voltage

Short-circuit current

2 channels (ON/OFF)

approx. DC 8 V

approx. 8 mA

Max values acc. to

Declaration of conformity

Approval number

Group, category, ignition
protection type

Max. Voltage U0

Max. Current I0

Max. Power P0

PTB 00 ATEX 2081

II (1)G [Ex ia Ga] IIC

II (1)D [Ex ia Da] IIIC

I (M1) [Ex ia Ma] I

10.6 V

19.1 mA

51 mW

PTB 00 ATEX 2080

II (1)G [Ex ia Ga] IIC

II (1)D [Ex ia Da] IIIC

I (M1) [Ex ia Ma] I

10.5 V

13 mA

34 mW

Output

Contact rating AC

Contact rating DC

Mechanical life time

Time delay

2x Contact SPDT

AC 253 V / 2 A / cosɸ > 0.7

DC 40 V / 2 A/ resistive load

107 switch cycles

≥ 20ms

Ambient conditions Operating temperature

Ingress protection

-20 °C …+60 °C

IP 20

Mechanical data Mounting

Dimensions

Connection terminal

Weight

35 mm DIN rail

W x H x D 20 mm x 119 mm x 115 mm

max. 2.5 mm²

approx. 150g

Article number 123794 124344

KSR Datasheet ELM ● 12/2019 Page 17

RC Unit Snubber
To suppress voltage peaks

Application
Suppression of voltage peaks in circuits with inductive load. Suitable for reed contacts 10VA to
100VA

Technical data Type A3/24 Type A3/230 Type B3/115 Type B3/230

Resistance 100 Ohm 1000 Ohm 470 Ohm 820 Ohm

Capacitance 0,33 µF

Voltage AC 24V AC230V AC 115 V AC 230 V

Usage for contacts 10 – 40VA for contacts 40 – 100 VA

Dimensions OD20 x 42 mm

Flying leads PVC AWG 18/19, 100/150 mm long

Article number 124504 119814 126529 126530

KSR Datasheet ELM ● 12/2019 Page 18

© 2016 WIKA Alexander Wiegand SE & Co. KG
All rights reserved. / Alle Rechte vorbehalten.
WIKA® and KSR® are registered trademarks in various countries.
WIKA® and KSR® sind geschützte Marken in verschiedenen Ländern.

Manufacturer contact
hergestellt von

Sales contact
Vertrieb durch

KSR Kuebler Niveau-Messtechnik GmbH
Heinrich-Kuebler-Platz 1
69439 Zwingenberg am Neckar • Germany
Tel. +49 6263/87-0
Fax +49 6263/87-99
info@ksr-kuebler.com
www.ksr-kuebler.com

WIKA Alexander Wiegand SE & Co. KG
Alexander-Wiegand-Straße 30
63911 Klingenberg • Germany
Tel. +49 9372 132-0
Fax +49 9372 132-406
info@wika.de
www.wika.de

