

LN Touch

Human Machine Interface

About us

Larsen & Toubro infuses engineering with imagination. The Company offers a wide range of advanced solutions in the field of Engineering, Construction, Electrical & Automation, Machinery and Information Technology.

L&T Switchgear, a part of the Electrical & Automation business, is India's largest manufacturer of low voltage switchgear, with the scale, sophistication and range to meet global benchmarks. With over five decades of experience in this field, the Company today enjoys a leadership position in the Indian market with a growing international presence.

It offers a complete range of products including powergear, controlgear, industrial automation, building electricals & automation, reactive power management, energy meters, and protective relays. These products conform to Indian and International Standards.

Switchgear Factory, Mumbai

Switchgear Factory, Ahmednagar

Contents

	Page Nos.
LN Touch HMI -----	01
Core HMI System for FA Field -----	02
Serial & Fieldbus Network -----	03
Features -----	05
LN Touch Soft -----	09
Dimensions and Specifications -----	11
Driver List -----	14
Other Automation Products -----	16

Human Machine Interface commonly known as HMI are deployed for control and visualization interface between a human and a process, machine, application and appliance. Increasingly, HMIs are becoming an integral part of Factory Automation. L&T introduces its complete range of HMI products that help in improving productivity and system efficiency.

Product Line Up

Technical Specifications

Model Name		F15TAAA	F12TAAA	E10TDAA	E08TDAA	E05TDAA	S07TDAA	S04TDAA
Screen Size		15"	12.1"	10.4"	8.4"	5.7"	7"	4.3"
Display Type		TFT Color	TFT Color	TFT Color	TFT Color	TFT Color	TFT Color	TFT Color
Display Color		64K Color	64K Color	64K Color	64K Color	64K Color	64K Color	64K Color
Resolution (pixels)		1024 x 768	800 x 600	640 x 480	640 x 480	320 x 240	800 x 480	480 x 272
Screen memory		26MB	26MB	26MB	26MB	6MB	26MB	6MB
Back up memory		256KB	256KB	256KB	256KB	256KB	256KB	256KB
Serial	RS-232C	☑	☑	☑	☑	☑	☑	☑
	RS-422/485	☑	☑	☑	☑	☑	☑	☑
Ethernet	10/100 Base-T	☑	☑	☑	☑	☑	-	-
USB	USB1.1	☑	☑	☑	☑	☑	-	-
CF Card	Compact Flash	☑	☑	☑	☑	☑	-	-
Print	Roll Printer	☑	☑	☑	☑	☑	☑	☑
Brightness		350 cd / m ²	380 cd / m ²	350 cd / m ²	400 cd / m ²	400 cd / m ²	350 cd / m ²	500 cd / m ²
Panel Cut Out (W x H)		355 x 286	306 x 247	260 x 202	222 x 168	158 x 126	199 x 129	121 x 95
Dimension (in mm)		366 x 296.5 x 58	317 x 257 x 58	270 x 212 x 58	232 x 177 x 60	170 x 138 x 60	206 x 136 x 64	128 x 102 x 55

Core HMI System for Factory Automation Field

Benefits

- In-Built Networks like Profibus, Ethernet, etc
- Facilitates data management
- Helps in easy system upgradation

Interface

Operate / Display

Data Control

(screen editor S/W)
Ln Touch Soft

(Data Management S/W)
Net View
CF Viewer

PC

Ethernet

Profibus DP

Barcode
Reader

PLC, Inverter
PC, Temperature Controller

CF Card, USB

Printer

VM Unit

F Series

Ln Touch : Model Name Terminology

Serial & Fieldbus Network

1. Serial Communication

1:1 Communication

Connect to CPU port or communication unit of controller by RS-232C/422/485

Two Way Communication

Two channel communication with 2 PLCs separately

N:1 Serial Communication

- Control only 1 Controller with many HMIs using Token Protocol
- Restrictive to N:1 (HMI : PLC). Supported PLCs only
- RS-485/422 only

Multi Drop

- Master HMI controls several PLCs or Controllers
- Restrictive to 1:N (HMI : PLC) supported PLC only
- RS-485/422 only

MPI Direct Network

- High speed communication (Fixed 187, 500bps)
- RS-485
- Long distance communication (Max 1.2km)
- Does not need MPI adapter

Slave

Master-Slave (M/S Protocol)
Controller needs M/S program

2. Fieldbus Network

Profibus DP

CC Link

3. Remote Monitoring Service & Application S/W

Optional accessories for communication:

- USB CABLE-MINI : USB program downloading cable for E & F series HMIs
- CC LINK-CARD : Fieldbus option, CC Link
- PBUS-CARD : Fieldbus option, Profibus

Features

1. High Image Quality & Clarity

65, 536 Color & Analog Touch

High Color TFT LCD supporting wide viewing angle.

JPG Support

Supports Real JPG as compared to competitor. Available to Tag, Diagram, Function and every object which uses image. File capacity of JPG is reduced to 90% as compared to bitmap file. So it is possible to raise the efficiency of memory consumption.

2. Gridless Screen

Adopts Analog Touch Screen

Compared with existing matrix touch screen, designing is possible as it has no grid lines. So user can conveniently arrange objects on the screen.

3. Improved user interface

Multi Language Table

Design for conversion of language in the string table

A string table, which makes it possible to simply set a language for each country, so while working user can change the last designed language in the same table by using the programmable function.

Extend Alarm Functions

Easy indication for easy operating

- Various editor key options to control contents in alarm list
- Display in time & reverse time order on events like occurrence/clearance/acknowledge of alarm
- Setting of Alarm & Subsidiary explanation; shift screen/ display subsidiary explanation by using ex-tag
- Display alarms stored in CF card

Windows Font

Supports various fonts

Select any font size or style by using the MS Windows Font on the PC.

* Supports windows font in alarm & message

Graphic library available

	Push Buttons				Lamps		Switch		ETC			
	Rectangle	Circle	Arrow	Tenkey	Pilot	Circle frame	Toggle	Selector	Fan	Tank	Value	Pipes
Image												

Adopt graphic images which are often used at sites. Classification by object is easy so it can be used for various product groups. Also supports high quality vector library, makes user interface very convenient.

Security setting

- Set up password & security level for each screen
- Password ten key to input password like default ten key
- Max. 16 levels of security settings and initialization of levels

Recipe

Saving data such as the conditions for mixture or processing of materials into HMIs inner memory (SRAM) and then, to read/write in PLC that need the data. For instance, create data to write in PLC and then, write data values, which are consecutively created from specified device. It offers the function of reading large quantity of device values from PLC that is consecutively connected from a specific device. When power is OFF, recipe maintains the data that was saved last.

Pass Through

Summary : Through the PC which is connected to COM 1 Serial port of HMI, control the PLC which is connected to COM 2 Serial port of HMI via HMI

Function :

1. Download, upload, monitoring the program of PLC via COM2 of HMI
2. Direct Communication with Controller via COM1 of HMI

Data Logging

Collect data of external devices such as temperature controller and PLC into HMI's memory according to the conditions for period and device value. Basically logging is saved in SRAM (256KB) or CF card and back up in CF card or USB memory stick. It is possible to represent logged data into graph using recorder tag and extended graph tag. Also possible to convert into CSV format which can be used in PC so it is possible to analyze data in Microsoft Excel.

Logging Table

Display the stored data in designed format of table

- Assignment of title name to each word
- Scroll stored data with up & down, right & left direction
- Display stored data in both SRAM and CF card
- Easy interface of data backup to USB from CF card through file manager program

Recorder

Simple checking of logged data with graph

By adding recorder tag, it is possible to represent the data values, which are saved through the logging function, in graph and then, monitor the past and the present history. It is possible to represent the data values, which are saved through the logging function, and the files, which are saved in not only the inner memory, but also CF cards, in graph. It is possible to show the past information by use of a scroll switch only. It is possible to represent the cursor or the device value and the time the cursor is located.

4. Inbuilt Interface

USB and Ethernet built-in

5.7"~10.4" LCD Model

12.1"~15" LCD Model

1. USB Host/Device built-in

Through USB interface, connect USB storage (stick) and transfer the data

2. High speed transfer with PC through Ethernet

Upload/download of program and data communication such as logging, alarm, and recipe have become fast and simple. By use of various kinds of Ethernet package software, it becomes possible to remote-monitor and control from PC

Use of CF card and USB memory

1. Effective use of CF card and USB memory

It is possible to save PLC data in CF card or USB memory, and then convert them into CSV data when necessary, and then, to make out a daily or a monthly document. (However, in the case of USB, it is possible to save PLC data only if data is copied from CF card.) It is possible to save picture, OS, or font files in CF card or USB memory, and then, to transmit to the HMI's memory. In case there are several HMI's, set-up is possible only by transmitting picture program to each HMI with a CF card or USB memory.

Data management by File List

1. Data Management Tool for CF card and USB memory

- Copy data (logging, alarm, OS, fonts, screen program) to both CF card and USB in RUN mode
- Easy interface to data back up & operation by using USB memory & CF card

Barcode reader and roll printer

1. Communication of Barcode reader and roll printer

Save ASCII data, which is read from a barcode reader, in PLC designated by a user or HMI's inner memory (SRAM). It is possible to temporarily designate completion byte which can confirm that barcode data has been successfully read. It is possible to print data by connecting with the roll printer. The above connecting devices all use RS-232C interface to communicate.

Master Screen

- Can set Master Screen (No limit of diagram, Tags)
- Can be applied in each base screen
- Can not be applied in special designed based screen
- Increase the efficiency of memory consumption by using master screen

Frame

- Supports 4 Frame settings without any limit on its number
- Available to raise the efficiency of memory consumption to use frame
- Support Frame Editor Mode conversion in base screen with Icon
- Assign the area of Frame with drag of mouse and register tags and diagrams in Frame Editor mode
- Select Frame which is registered and apply them to base screen

- Available to set the group of object (diagram, Tags) visible or invisible
- After setting the group, user can assign them for Bit condition
- Support object to pop up without window screen and window tag

Recipe transfer via CF card

- Save CSV format data to CF card in MS excel
- Transfer above CSV data to HMI or PLC
- Provide easy interface so that user can edit the data in MS excel
- Moreover CF Recipe maker supply solution to easy interface as below

Library Viewer

- Support drag & drop interface
- High speed browsing
- Support detail information of image
- Adding images by drag & drop from Windows explorer

Address Input/Auto Completion

- Input address by keyboard
- Various tooltip appears according to device
- Support auto-completion
- Also traditional keypad is possible

Figure & Tag Specification

- Real-time previews
- Clear, easy-to-understand Specification

Memory Viewer

- Address assignment can be visually shown, ensuring by icon efficiency
- By clicking on the used address, the Tag IDs where the address are used will be displayed

Project Manager

- Support Multiple project files
- Copy with screens or list
- Import/Export

Multiple Language Table

- Simple copy & paste functions to place data into the text table after translation in CSV or Excel
- The language of other countries input is possible regardless of a language of the OS by supporting Unicode

Alarm / Message Table

- Input address by keyboard
- Excel compatible
- Image text/Text table possible

Fast Editing

- Regardless of plentiful tags or drawings or images, drawing and registration are comfortable

1 Project manager

- Intuitive and easy interface
- Manage two or more projects

5 My Clipboard

- Managing user libraries
- All tags, drawings, groups and images are possible

2 Convenient User Interface

- Support standard MDI Type & Tab Type

6 Information list

- All objects registered are shown
- The fastest view

3 Menu, Toolbar

- Simple/Convenient layout of Icon
- Grouping tags with similar themselves

7 Tag dialog

- Support previews
- Changed all of olders

4 Memory View

- Address assignment can be visually shown

8 Property list

- Summarize properties of selected objects

- ▶ Open/manage multiple project files simultaneously
- ▶ The most fastest editing of numerous objects in screens
- ▶ Memory map
- ▶ Support My Clipboard
- ▶ As specification, Preview can be done
- ▶ Support image-libraries of vector
- ▶ Support Layer
- ▶ Support snap to object
- ▶ Support lock/unlock each object
- ▶ A wide variety of attractive libraries are prepared
- ▶ Change tags within familiar tags
- ▶ Make/Modify date/time of object can be issued
- ▶ Guideline alignment
- ▶ OFF-Line simulation
- ▶ Text table in Unicode
- ▶ New script editor
- ▶ Fix and Hide (Not transferred) function in all objects
- ▶ Resolution converter
- ▶ Input address by keyboard with completion automatically
- ▶ Support variables of address

Dimensions and Specifications

S04TDAA

S07TDAA

Outer Dimension

Model	Front		Side			Rear	
	F1	F2	S1	S2	S3	R1	R2
S04TDAA	128	102	55	92.3	50	118.3	92.3
S07TDAA	206	136	64.5	125	57.5	194.5	125

Front Part Names and Specifications

No.	Title		Feature	
1	LCD	Model	S04TDAA	S07TDAA
		Type	TFT 65, 536 COLOR LCD	
		Brightness	500 cd/m ²	350 cd/m ²
		Screen Size	4.3inch	7inch
		Resolution	480 X 272	800 X 480
2	Touch Panel	Touch Type	Analog	
3	Front Sheet	Front vinyl cover sheet for damp proof and dust proof		

E05TDAA / E08TDAA

Outer Dimension

Model	Front		Side			Rear	
	F1	F2	S1	S2	S3	R1	R2
E05TDAA	170	138	60	123	54.5	155.5	123.3
E08TDAA	232	177	60	165	54.5	220	165

Front Part Names and Specifications

No.	Title		Feature		
1	LCD	Model	E05TDAA		E08TDAA
		Type	TFT 65, 536 COLOR		
		Brightness	400 cd/m ²		
		Screen Size	14cm / 5.7inch		21cm / 8.4inch
		Resolution	320 X 240		640 X 480
2	Touch Panel	Touch Type	Analog		
3	Front Sheet	Front vinyl cover sheet for damp proof and dust proof			
4	Status LED	Status of Power, Communication and CPU			
5	USB Port	USB Download Port			

E10TDAA / F12TAAA / F15TAAA

Outer Dimension

Model	Front		Side			Rear	
	F1	F2	S1	S2	S3	R1	R2
E10TDAA	270	212	58	199.9	49.8	257.9	199.9
F12TAAA	317	257	58	244.3	51	303.8	244.3
F15TAAA	366	296.5	58	283.5	51	352.8	283.8

Front Part Names and Specifications

No.	Title		Feature		
1	LCD	Model	E10TDAA	F12TAAA	F15TAAA
		Type	TFT 65, 536 Color LCD		
		Brightness	350 cd/m ²	380 cd/m ²	350 cd/m ²
		Screen Size	26cm / 10.4inch	31cm / 12.1inch	38cm / 15inch
		Resolution	640 X 480	800 X 600	1024 X 768
2	Touch Panel	Touch Type	Analog		
3	Front Sheet	Front vinyl cover sheet for damp proof and dust proof			
4	Status LED	Status of Power, Communication and CPU			
5	USB Port	USB Download Port			

Specifications

Item	Model	F15TAAA	F12TAAA	E10TDAA	E05TDAA	E08TDAA	S07TDAA	S04TDAA
Power Supply	Input Voltage	AC (85-264V)		DC24V (20-28V)				
	Power Consumption	25W or less	20W or less	15W or less				
	Voltage Sag	Within 10ms		Within 10ms				
	Insulation Resistance	500V DC, 10 M ohm						
	Operation Temperature	0 ~ +50° C						
Environment & conditions (Physical/ Mechanical/ Electrical)	Storage Temperature							
	Ambient Humidity	-10 ~ +60° C		85%RH or less -20 ~ +60° C				
	Atmosphere	No corrosive gas						
	Vibration Endurance	Amplitude: 10<F<25Hz (2G) X, Y, Z direction for 30 minutes						
	Noise Immunity	1500Vp-p (Pulse width 1s)		1000Vp-p (Pulse width 1s)				
	ESD Immunity	Contact : ±6KV		Conforms to IEC61000-4-2, Contact : ±4KV				
	Shock Endurance	10G, X, Y, Z direction for 3 times						
	Electricity Endurance	Confronting to IEC801-2						
	Ground Connection	Class 3 (100 ohm or less)						
	Protection Classification	Confronting to IP65 (*1)						

*1 : Although we confirm the IP65F conformity according to test standard of concern, we don't assure it in all conditions.

Driver List

Maker	Series	CPU Type	CPU Port	Link	(1:N)	Ethernet
LS	GLOFA - GM	GM1 / 2 / 3 / 4 / 6 / 7	●	◆	●	●
	Master - K	10S1 / 10 / 30 / 60 / 100S	●	◆		
		80 / 120 / 200 / 300 / 1000S	●	◆	●	●
		60 / 200H	●			
		500(H) / 1000	●	◆		
	XGT	XGI / XGR	●	◆	●	●
		XGK / XGB	●	◆	●	●
Samsung	FaraN	N70 / 700 alpha, 7000	●	◆		
		NX70 / 700	●	◆		
		N70 / 700 plus	●			
	SPC	SPC - 10 / 100 / 120S / 300	●			
Mitsubishi	Melsec - A	A1N / 2N / 3N	●	◆	●	
		A1S(H) / 2S(H) / AOJ2(H)	●	◆	●	
		A2A / 3A / 2A - S1	●	◆	●	
		A2U / 3U / 4U / 2USH	●	◆	●	
	Melsec - QnA	Q2A / 2AS / 2ASH / 3A/4AR	●	◆	●	●
	Melsec FX	FX0 / 1/2 / 1S / 1N / 2N / 2NC	●	◆	●	
	Melsec Q	00/01 / 02 / 02H / 06 / 12 / 25H	●	◆	●	●
Omron	SYSMAC C	C200H / 200HS / 500 / 1000	●			
		CQM1 / 1H	●	◆		
		CPM1 / 2A / 2C	●	◆		
	SYSMAC CS	CS1G / 1H	●	◆		●
	SYSMAC CJ	CJ1G / 1M	●	◆		●
Rockwell (AB)	PLC5	PLC5 / 11 / 20 / 30 / 40 / 40L / 60 / 60L	●			●
	SLC500	SLC5 / 03 / 04	●			●
	Control Logix	1756	●			●
	Compact Logix	1769	●			
	Micro Logix	1000 Series	●			
Siemens	SIMATIC55	90 / 95 / 100 / 115 / 135 / 155U		◆		
	SIMATIC57 - 200	212 / 214 / 215 / 216 / 221 / 222 / 224	●			
	SIMATIC57 - 300	312IFM / 313 / 314 / 315 / 315 - 2DF	●	◆		●
	PC/HMI adapter		●			
GE-Fanuc	Fanuc 90 - 30	311 / 331	●	◆		
	Fanuc 90 - 70	731 / 732 / 771 / 772 / 781 / 782	●			
Hitachi	HIDIC - H	EH - 150	●	◆	●	
		Micro EH	●		●	
Fuji	Micrex - F	F80 / 120H / 250 / 120 / 140 / 150S		◆		
KEYENCE	KV	KV-700 / 1000	●			
KOYO	DL - 205 / 305 / 405	D2240 / 330 / 430	●			
Matsushita	MEWNET	FPx	●	◆		
Modicon (Schneider)	Modbus	884 / 984A / 984B / 984X		◆	●	
		Slot - mount 984		◆	●	
	TWIDO	LCAA10 / 16 / 24DRF	●	◆	●	
		LMDA20 / 40DTK	●	◆	●	
		LMDA20 / 40DUK	●	◆	●	
		LMDA20DRT	●	◆	●	
		Modbus TCP				●
Honeywell	Honeywell	HC900	●		●	
Yaskawa	PROGIC - 8	PROGIC - 8	●		●	
	MP900	MP920 / 930	●		●	
	Control Pack	CP - 9200SH		◆	●	
Yokogawa	FACTORY - ACE	FA - M3	●	◆		●

Maker	Series	CPU Type	CPU Port	Link	(1:N)	Ethnet
SAIA	SAIA	PCD2	●	◆		
Delta	DVP	DVP - ES	●			
FATEK	Facon FB	20MC	●			
Compile	Tiny	TCP32 / 37 / 9X	●			
POSCON	POSFA - A	POSFA - A		◆		
DDC	DDC	DDC	●		●	
Speedtech	DDC	ST / PS, ST / RS, ASIC / 2 - 7040	●		●	
KDT	XP	CM1 - XP1A / 2A / 3A / 4A	●	◆		
	CP	CM1 - CP1A / 2A / 3A / 4A	●	◆		●
	BP	CM2 - BP16 / 32	●	◆		
Emerson	EC20	EC20	●			

Inverter / Motion Controller

Maker	Series	CPU Type	CPU Port	Link	(1:N)	Type
LS	SV - iG5	SV - iG5	●		●	Inverter
ABB	ACS	ACS140 / 400 / 500	●		●	Inverter
Metronix	Any pack	Any pack	●		●	Servo
ROBOSTAR	Newro	RCS6000 / RCM	●		●	Motion
DASA Tech	iMS-J	iMS - J	●		●	Motion
Delta-Tau	PMAC	Mini - PMAC	●			Motion
Emotiontek	MCU	MCU - MA/MP / XA / XP	●			Motion
	MCU2	MCU - MA2 / MP2 / XA2 / XP2	●			Motion
	MCS	MCS - 80A4 / P4 / A8 / P8	●			Motion
Gidding & Lewis	MMC	MMC	●			Motion
Mistubishi	FX2N	FX2N - 10 / 20GM	●			Motion
	MR	J3 / J2 / C / J2M / E	●			Servo
Rexroth Indramat	Visual Motion	Vm7, Vm8	●		●	Motion
Hyundai	Hi4	Hi4	●			Motion
IMO	Jaguar	CUB / VXSM / VXM	●			Inverter
Sanken	SAMCO-i	ihf / ipf / QS / It / iF	●		●	Inverter
Huropec	HC	HC	●			Motion
FEBA	UDICON	UDICON	●		●	Motion
	SMARTCON	SMARTCON	●		●	Motion

Measurement

Maker	Series	CPU Type	CPU Port	Link	(1:N)	Type
AND	AD	AD4326 / 4327 / 4328 / 4329	●		●	Indicator
CHIMEI	CB920X	CB920X	●			Indicator
IMO	DTP	DTP				
Sewha	SI3000		●		●	Indicator
Yoko gawa	Temp Controller	ut / up / um	●			Temp Control
RKC	CB100Z	Cb100 / 400 / 500 / 700 / 900Z	●		●	Temp Control
	SR - Mini		●		●	
Hanyoung	PX		●		●	
	NX		●		●	Temp Control
	UX100		●		●	
	MP3		●		●	Panel Meter

Other Automation Products

Lμ1000 Relay

AC Servo System

AC Inverter Drives

DC Drives

PLCs

Soft Starters

Electrical Standard Products (ESP) Branch Offices:

REGISTERED OFFICE AND HEAD OFFICE

L&T House, Ballard Estate
P. O. Box 278
Mumbai 400 001
Tel: 022-67525656
Fax: 022-67525858
Website: www.Larsentoubro.com

ELECTRICAL STANDARD PRODUCTS (ESP)

501, Sakar Complex I
Opp. Gandhigram Rly. Station
Ashram Road
Ahmedabad 380 009
Tel: 079-66304006-11
Fax: 079-66304025
e-mail: esp-ahm@LNTEBG.com

38, Cubbon Road, P. O. Box 5098
Bangalore 560 001
Tel: 080-25020100 / 25020324
Fax: 080-25580525
e-mail: esp-blr@LNTEBG.com

131/1, Zone II
Maharana Pratap Nagar
Bhopal 462 011
Tel: 0755-3080511 / 05 / 08 / 13 / 17 / 19
Fax: 0755-3080502
e-mail: esp-bho@LNTEBG.com

Plot No. 559, Annapurna Complex
Lewis Road
Bhubaneswar 751 014
Tel: 0674-6451342, 2436696
Fax: 0674-2537309
e-mail: esp-bbi@LNTEBG.com

SCO 32, Sector 26-D
Madhya Marg, P. O. Box 14
Chandigarh 160 019
Tel: 0172-4646840, 4646853
Fax: 0172-4646802
e-mail: esp-chd@LNTEBG.com

L&T Construction Campus
TC-1 Building, II Floor
Mount-Poonamallee Road
Manapakkam
Chennai 600 089
Tel: 044-2270 6800
Fax: 044-22706940
e-mail: esp-maa1@LNTEBG.com

67, Appuswamy Road
Post Bag 7156
Opp. Nirmala College
Coimbatore 641 045
Tel: 0422-2588120 / 1 / 5
Fax: 0422-2588148
e-mail: esp-cbe@LNTEBG.com

Khairasol, Degaul Avenue
Durgapur 713 212
Tel: 2559848, 2559849, 2559844
Fax: 0343-2553614
e-mail: esp-dgp@LNTEBG.com

Milanpur Road, Bamuni Maidan
Guwahati 781 021
Tel: 0361-2550562 / 65
Fax: 0361-2551308
e-mail: hazrasudipto@LNTEBG.com

II Floor, Vasantha Chambers
5-10-173, Fateh Maidan Road
Hyderabad 500 004
Tel: 040-67015052
Fax: 040-23296468
e-mail: esp-hyd@LNTEBG.com

Monarch Building, 1st Floor
D-236 & 237, Amrapali Marg
Vaishali Nagar
Jaipur 302 021
Tel: 0141-4385914 to 18
Fax: 0141-4385925
e-mail: esp-jai@LNTEBG.com

Akashdeep Plaza, 2nd Floor
P. O. Golmuri
Jamshedpur 831 003
Jharkhand
Tel: 0657-2312205 / 38
Fax: 0657-2341250
e-mail: esp-jam@LNTEBG.com

Skybright Bldg; M. G. Road
Ravipuram Junction, Ernakulam
Kochi 682 016
Tel: 0484-4409420 / 4 / 5 / 7
Fax: 0484-4409426
e-mail: esp-cok@LNTEBG.com

3-B, Shakespeare Sarani
Kolkata 700 071
Tel: 033-44002572 / 3 / 4
Fax: 033-22821025 / 7587
e-mail: esp-ccu@LNTEBG.com

A28, Indira Nagar, Faizabad Road
Lucknow 226 016
Tel: 0522-4929905/04
Fax: 0522-2311671
e-mail: esp-Lko@LNTEBG.com

No: 73, Karpaga Nagar, 8th Street
K. Pudur
Madurai 625 007
Tel: 0452-2537404, 2521068
Fax: 0452-2537552
e-mail: esp-mdu@LNTEBG.com

EBG North Wing Office-Level 2
Gate 7, Powai Campus
Mumbai 400 072
Tel: 022-67052874 / 2737 / 1156
Fax: 022-67051112
e-mail: esp-bom@LNTEBG.com

12, Shivaji Nagar
North Ambazari Road
Nagpur 440 010
Tel: 0712-2260012 / 3
Fax: 0712-2260020 / 30
e-mail: esp-nag@LNTEBG.com

32, Shivaji Marg
P. O. Box 6223
New Delhi 110 015
Tel: 011-41419514 / 5 / 6
Fax: 011-41419600
e-mail: esp-del@LNTEBG.com

L&T House
P. O. Box 119
191/1, Dhole Patil Road
Pune 411 001
Tel: 020-26164048
Fax: 020-26164048/26164910
e-mail: esp-pnq@LNTEBG.com

Crystal Tower, Plot No. 606/1
4th Floor, G. E. Road
Telibandha
Raipur - 492 006
Tel: 0771-4283214
e-mail: esp-raipur@LNTEBG.com

3rd Floor
Vishwakarma Chambers
Majura Gate, Ring Road
Surat 395 002
Tel: 0261-2473726
Fax: 0261-2477078
e-mail: esp-sur@LNTEBG.com

Radhadaya Complex
Old Padra Road
Near Charotar Society
Vadodara 390 007
Tel: 0265-6613610 / 1 / 2
Fax: 0265-2336184
e-mail: esp-bar@LNTEBG.com

48-8-16, Dwarakanagar
Visakhapatnam 530 016
Tel: 0891 670 1125 to 30
Fax: 0891 670 1139
e-mail: esp-viz@LNTEBG.com

Product improvement is a continuous process. For the latest information and special applications, please contact any of our offices listed here.

Larsen & Toubro Limited Electrical Standard Products
Powai Campus, Mumbai 400 072
Customer Interaction Center (CIC)
BSNL / MTNL (toll free) : 1800 233 5858
Reliance (toll free) : 1800 200 5858
Tel : 022 6774 5858, Fax : 022 6774 5859
E-mail : cic@LNTEBG.com Website : www.LNTEBG.com

Registered Office: L&T House, N. M. Marg, Ballard Estate, Mumbai 400 001, INDIA

SP 50547