
GRANT AN EXCELLENT MEASURE WITH BAUSER COUNTERS

 · TIME COUNTERS
 · PULSE COUNTERS
 · TIME SWITCHES

2

Index Page

General product descriptions ..3 – 5

Digital time and pulse counters

 Type 3800, 3810, 3820, 3830, 3840, 3850, 3860, 3870, 3880, 3890 ..6
 Type 3801, 3811, 3821, 3831, 3841, 3851, 3861, 3871, 3881, 3891 ..7
 Type 3802, 3812, 3822, 3832, 3842, 3852, 3862, 3872, 3882, 3892 ..8
 Order specifications ...9
 Type 670R.6.X.X ...10
 Type 672R.6.X.X.X.X ...11

Electromechanical hour counters

 AC: 631 – 634.1 | DC: 629 – 638.1 ...12
 AC: 631.2 – 634.3 | DC: 629.2 – 638.3 ...13
 AC: 631.4 – 634.5 | DC: 629.4 – 638.5 ...14
 AC: 631 A.2, 632 A.2 | DC: 629 A.2, 630 A.2 ...15
 Accessoires and technical specifications of page 12 – 15 ...16
 Accessoires for the products of page 15 ...17
 AC: 250 – 251.2 | DC: 260 – 261.2 ...18
 AC: 252 – 253.2 | DC: 262 – 263.2 ...19
 AC: 256 – 271.2 | DC: 266 – 281.2 ...20
 Technical specifications ..21
 AC: 603 – 604.10.3 | DC: 608 – 609.10.3 ...22
 AC: 610.10 – 610.11.1 | DC: 617.10 – 617.11.1 ...23
 Accessoires and technical specifications ...24
 AC: 200.4 | DC: 208 ..25
 AC: 661.6, 661.7 | DC: 666.6, 666.7 ...26
 557, 558 ...27
 557.2, 558.2 ...28
 557/60 – 558/60.2 ...29
 557 – 558/60.2 ..30
 587.10.2, 558.10.2 ...31
 587 – 558.2..32
 587/60 – 558/60.2 ...33
 587.60.1, 587/60.1.2, 588/60.1, 588/60.1.2 ...34
 920, 920 A.2 ...35
 AC: 663.6, 663.7 | DC: 668.6,668.7 ..36

Disposal instructions
Parts and components of old devices, e.g. batteries, motors, electronic components have to be disassembled

and disposed properly and professionally according to the national and international laws and regulations.

General terms and conditions ..37

Notes ..38 – 39

3

As versatile as your requirements: Complete solutions to visualise and control vehicle functions.

Whether installed in utility vehicles for the Off-Highway sectors, in forestry and agricultural applications or in industrial forklift trucks, lawn mowers, com-

munal vehicles, scissor lifts and other specialised vehicles, BAUSER instrument clusters are always in vogue: The clear readability and easy plug-and-play

installation allows complete solutions for the cost-efficient supervision and control of the vehicle.

Our wide range of solutions impresses by tailoring standard solutions to OEM requirements in an instant. An excellent view is granted on all kinds of data

and error messages can be received on analogue and digital inputs as well as on CAN-Bus communication.

Increased comfort of the driver’s cab is provided by an attractive instrument cluster design offering a high-contrast display through to a coloured indication.

A variety of engine data like rpm, speed, oil pressure, coolant and oil temperature as well as operating data (operating hours, service intervals, distance

travelled) or error messages enable a safe and conscientious operation of the vehicle.

Thanks to enhanced standard features like country-dependent settings of languages and units (metric or imperial) these instruments are suitable to be sold

worldwide.

Our creative expertise and long experience in business enable the vehicle-manufacturing sector to gain competitive
advantage by technical improvement.

With BAUSER’s intelligent standard solutions in hardware and software, any modification and complementary development is carried out easily, rapidly and

cost-efficiently. The hardware tooling of the casings covers a wide range of dimensions and shapes as well as different PCB layouts designed for a variety of

applications. The use of various micro-controller technologies ensures fast-customised software programming. On receipt of your hard and software specifi-

cation, the pre-existing standard tooling and software will be amended or complemented, gaining time and saving money.

Do you require a customised front foil with your design and your company logo? We can offer the solution! BAUSER has decades of experience within the

electronics and software engineering sector.

4

As a modern and innovative family owned company with decades of experience in electronics, display and casing
technology, we constantly strive to apply new technologies in the product development and the subsequent product
industrialisation.

Our long-standing know-how from the product design to the series production guarantees a constant high »Made in Germany« quality level. Our qualified

BAUSER-Team consisting of engineers, software developers, graphic designers and commercial assistants supports you at any stage of the project realisation.

From the product design, through the electronics and the software application, to the final series production, our TEAM will assist you with the utmost care.

The best evidence of this is the »A-level-supplier« rating of international leading OEMs for several years.

BAUSER – excellent in all phases of the project.

Concept and design

Experienced engineers, graphic designers and commercial assistants can work with you to produce your desired product design and functional requirements.

Development
Realise »specifications« in hard and software by constructing prototypes. Existing and well-tested hardware and software tools are adopted for this.

Product industrialisation
Qualify the designed and constructed product through a series of environmental shock and vibration, EMC and electric test ranges for the series production.

For this purpose, our quality engineers and partners in the testing laboratories are using specialised and standardised norms and guidelines. At the same

time, the necessary production processes for assuring a constant and reliable quality of the product are being designed and realised.

Series production
Manufacture the qualified product according to the quality management ISO 9001:2008. Important testing systems are AOI, ICT, Boundary Scan as well as

a PLC for final inspection. A 100% serial parts testing is essential.

Logistics
Organise and control the material flow processes from procurement to series production.

5

Available in different casing dimensions, the reading of operating data is made especially comfortable with BAUSER displays. The front of the backlit display is

protected IP67. At the rear the protection class of IP 65 can be achieved by using a sealed counter connector and a goretex membrane mounted in the casing.

These casings have been designed to be extremely shock and vibration resistant for the harshest applications and have been tested to the current standards

for utility vehicles. A CAN-Bus interface enables the communication with other machine components (e.g. the engine control unit) via CANopen or SAE

J1939. This interface is also used to configure machine data as well as making software updates keeping the instrument cluster flexible in the field applica-

tion. The required software tools are made available by BAUSER.

We evolve continuously – with our clients and for our clients to become a system provider for the instrumentation.

Our current development: TFT Colour Display.

Our aim: design and develop system-orientated solutions with our clients.

We have complemented our range of display technologies, which offer different backlight colours, i.e. TN (Twisted Nematic) for 7-segment indication, ASTN

(Advanced Super Twisted Nematic) for monochrome Dot-Matrix LCD visualisation by a comfortable and very flexible indication of vehicle data and error mes-

sages. These new TFT colour displays are available in the following dimensions 2.8”, 3.5”, 4.3” and in different resolutions i.e. QVGA 240x320 or 320x240

pixels and WQVGA 480x272 pixels for an »excellent« view irrespective of the viewing position.

Know-how from one single source at the pivot of your vehicles: The Cockpit.

Our clients include well-known manufacturers in the material handling and utility vehicle sector. We have also been supplying internationally recognised

OEMs in the automation sector and heating industry for decades.

Simply outline your requirements to us or send us your specifications. We would be pleased to assist you. BAUSER solutions will give you an important

advantage as our high level of automation through to the final assembly allows us to simply produce more efficiently.

Structuring production processes and their perfect coordination is what sets us apart. An excellent syntonized logistics with a smooth material flow guaran-

tees economical processes leading to a high productivity with on-time deliveries.

Additional features under development: »video-input for a camera connection« as well as »touch-screen colour displays«.

6

Time and pulse counters (single
counter) for AC or DC or with Twin-
technology as time, service or pulse
counters (double counter)
7 mm digit height, 48 x 24 mm

Advanced BAUSER technology enables: Even

without battery, your information remains regis-

tered in the EEPROM records. Further, the digital

time- and pulse counters offer a smart design,

high quality and reliability. Therefore, ideally

suitable for the heavy applications in the industry

and vehicles.

With the BAUSER counters, you can count on:

• LC-display with 7 digits, character height 7 mm

• Plug- and terminal connection

The BAUSER-Twin (double counter) registers

cost effectively two different counting values as

digital indication in just one counter. So, we offer

you two counters in one unit. You decide which

value should be indicated permanently and

which one in the background. We programme

the BAUSER-Twin individually for you, according

to your priorities and requirements of service

intervals and prewarning times.

Digital time and pulse counters

Housing:

Indication:

Character height:

Operating voltages:

Special voltages
(at additional cost):

Current consumption:

Ambient temperature:

Stocking temperature:

Electrical Connection:

Reset:

Protection:

Vibration resistance:

Shock resistance:

EMC:

Industrial norm:

Approval:

Counting frequency /
pulse counter:

Data storage:

Fixing:

Weight:

Black plastic

LC-display with 7 digits (only active while connected)

7 mm

12 – 24 V DC / ±25 %
110 – 240 V AC 50/60 Hz / ±10 %

24 – 48 V DC / ±25 %
24 V AC/DC / ±10 %

12 – 24 V DC and 24 – 48 V DC / <5 mA
24 V AC / DC / <10 mA
110 – 240 V AC 50/60 Hz / <15 mA

–30°C to +70°C

–40°C to +80°C

Plug connection 6,3 x 0,8 mm / 90° bent or terminal connection

Without, manual or electrical

Without reset button IP 65, with reset button IP 54

20 g according to SAEJ1378, 1 g (10...500 Hz) according to EN 60068-2-34

55 g according to SAEJ1378, 30 g (18 ms) according to EN 60068-2-27,
25 g (6 ms) according to EN 60068-2-29

EN 55011, EN 61000-6-2

EN 61010, protection class II

C, optional UL/cUL

30 or 200 Hz = DC-counter
10 HZ = AC-Counter

EEPROM (min. 25 years)

Retaining clip

39 g

3800, 3810, 3820,
3830, 3840, 3850,
3860, 3870, 3880,
3890
Order specifications on page 9

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

7

3801, 3811, 3821,
3831, 3841, 3851,
3861, 3871, 3881,

3891

Digital time and pulse counters

Housing:

Indication:

Character height:

Operating voltages:

Special voltages
(at additional cost):

Current consumption:

Ambient temperature:

Stocking temperature:

Electrical Connection:

Reset:

Protection:

Vibration resistance:

Shock resistance:

EMC:

Industrial norm:

Approval:

Counting frequency /
pulse counter:

Data storage:

Fixing:

Weight:

Black plastic

LC-display with 7 digits (only active while connected)

7 mm

12 – 24 V DC / ±25 %
110 – 240 V AC 50/60 Hz / ±10 %

24 – 48 V DC / ±25 %
24 V AC/DC / ±10 %

12 – 24 V DC and 24 – 48 V DC / <5 mA
24 V AC / DC / <10 mA
110 – 240 V AC 50/60 Hz / <15 mA

–30°C to +70°C

–40°C to +80°C

Plug connection 6,3 x 0,8 mm / 90° bent or terminal connection

Without, manual or electrical

Without reset button IP 65, with reset button IP 54

20 g according to SAEJ1378, 1 g (10...500 Hz) according to EN 60068-2-34

55 g according to SAEJ1378, 30 g (18 ms) according to EN 60068-2-27,
25 g (6 ms) according to EN 60068-2-29

EN 55011, EN 61000-6-2

EN 61010, protection class II

C, optional UL/cUL

30 or 200 Hz = DC-counter
10 HZ = AC-Counter

EEPROM (min. 25 years)

Retaining clip

42 g

Time and pulse counters (single
counter) for AC or DC or with Twin-
technology as time, service or pulse
counters (double counter)
7 mm digit height, 48 x 48 mm

Advanced BAUSER technology enables: Even

without battery, your information remains regis-

tered in the EEPROM records. Further, the digital

time- and pulse counters offer a smart design,

high quality and reliability. Therefore, ideally

suitable for the heavy applications in the industry

and vehicles.

With the BAUSER counters, you can count on:

• LC-display with 7 digits, character height 7 mm

• Plug- and terminal connection

The BAUSER-Twin (double counter) registers cost

effectively two different counting values as digital

indication in just one counter. So, we offer you

two counters in one unit. You decide which value

should be indicated permanently and which one

in the background. We programme the BAUSER-

Twin individually for you, according to your

priorities and requirements of service intervals

and prewarning times.

Order specifications on page 9

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

8

Time and pulse counters (single
counter) for AC or DC or with Twin-
technology as time, service or pulse
counters (double counter)
7 mm digit height, ø 56 mm

Advanced BAUSER technology enables: Even

without battery, your information remains regis-

tered in the EEPROM records. Further, the digital

time- and pulse counters offer a smart design,

high quality and reliability. Therefore, ideally

suitable for the heavy applications in the industry

and vehicles.

With the BAUSER counters, you can count on:

• LC-display with 7 digits, character height 7 mm

• Protection class IP 65

• Plug- and terminal connection

The BAUSER-Twin (double counter) registers cost

effectively two different counting values as digital

indication in just one counter. So, we offer you

two counters in one unit. You decide which value

should be indicated permanently and which one

in the background. We programme the BAUSER-

Twin individually for you, according to your

priorities and requirements of service intervals

and prewarning times.

Housing:

Indication:

Character height:

Operating voltages:

Special voltages
(at additional cost):

Current consumption:

Ambient temperature:

Stocking temperature:

Electrical Connection:

Reset:

Protection:

Vibration resistance:

Shock resistance:

EMC:

Industrial norm:

Approval:

Counting frequency /
pulse counter:

Data storage:

Fixing:

Weight:

Black plastic

LC-display with 7 digits (only active while connected)

7 mm

12 – 24 V DC / ±25 %
110 – 240 V AC 50/60 Hz / ±10 %

24 – 48 V DC / ±25 %
24 V AC/DC / ±10 %

12 – 24 V DC and 24 – 48 V DC / <5 mA
24 V AC / DC / <10 mA
110 – 240 V AC 50/60 Hz / <15 mA

–30°C to +70°C

–40°C to +80°C

Plug connection 6,3 x 0,8 mm / 90° bent or terminal connection

Without or electrical

IP 65

20 g according to SAEJ1378, 1 g (10...500 Hz) according to EN 60068-2-34

55 g according to SAEJ1378, 30 g (18 ms) according to EN 60068-2-27,
25 g (6 ms) according to EN 60068-2-29

EN 55011, EN 61000-6-2

EN 61010, protection class II

C, optional UL/cUL

30 or 200 Hz = DC-counter
10 HZ = AC-Counter

EEPROM (min. 25 years)

Retaining clip

57 g

Digital time and pulse counters

3802, 3812, 3822,
3832, 3842, 3852,
3862, 3872, 3882,
3892
Order specifications on page 9

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

9

Order specifications type range
38XX.X.X.X.X.X
 Connections
 1 – Plug connection

 6,3 x 0,8 mm/bent 90°

 2 – Terminal connection

 Indication | time counter
 0 – Blank

 1 – 1/100 h indication
 2 – 1/10 h indication

 Max. counting frequency |
 pulse counter
 0 – Blank

 1 – 30 HZ at DC operation
 7 – 10 HZ at AC or AC/DC
 operation

 Input signal
 0 – Blank

 1 – Reset input pos./counting
 input pos.
 5 – Counting input pos.

 Reset type
 1 – Without reset

 2 – With electrical reset

 3 – With el. and man. reset

Written fat = preferred variants

Choose between the following software configurations
(The background counter appears for approx. 10 seconds every time you switch-on):

• Time and service counter (fix values) • Pulse and service counter (fix values)

• Time and pulse counter • Periodical and totalising counter

Further order specifications:
12 – 24 V DC, 24 – 48 V DC, 24 V AC/DC or 110 – 240 V AC 50/60 Hz

Please indicate your desire service and prewarning times. I.e. the service should happen after

1.000 pulses with a prewarning after 900 pulses, maximum 4, minimum 1 digit values. Acces-

soires: Additional sealing, rubber seal at additional costs.

* HC = Hour counter, PC = Pulse counter, STC = Service time counter,

 SPC = Service pulse counter, bg = Background

Counting type Housing dimensions Reset
for the
following
counter

Notes

48 x 24 mm 48 x 48 mm Ø 56 mm
with glass
ring

HC* 3800 3801 3802

PC* 3810 3811 3812

HC with HC (bg)* 3820 3821 3822 HC HC (bg) not resetable

PC with PC (bg)* 3830 3831 3832 PC PC (bg) not resetable

HC with PC (bg)* 3840 3841 3842 HC + PC

Both counters are
resetable, even PC
while appearing on the
display (e. g. combina-
tion of power-on time
and frequency)

PC with HC (bg)* 3850 3851 3852 PC + HC

Both counters are
resetable, even HC
while appearing on the
display (e. g. combina-
tion of power-on time
and frequency)

HC with STC (bg)* 3860 3861 3862 STC HC not resetable

PC with SPC (bg)* 3870 3871 3872 SPC PC not resetable

STC with HC (bg)* 3880 3881 3882 STC HC not resetable

SPC with PC (bg)* 3890 3891 3892 SPC PC not resetable

1 = DC “–” (GND) or AC
2 = Time or pulse counter input
3 = Reset
4 = DC “+” or AC

Pin 1+4 =
Voltage supply

Order specifications

Digital time and pulse counters

...

...

...

...

..

Wiring diagram

10

Time or pulse counters for DIN-rail
mounting, multi voltage 12 – 150 V DC
and 24 – 240 V AC,
overall height 60 mm

The basis of the digital time and pulse counter

is a special ASIC-component which has been

developed by BAUSER. The voltage range of

12 – 150 V DC and 24 – 240 V AC in only one

unit is very particular to these time and pulse

counters. Further advantages are the high visi-

bility 7-digit-LC-display and a reset selection of:

without, electrical or manual and electrical.

Order specifications type range
670R.6.X.X
 1 – Hour counter

 2 – Pulse counter

 Reset type
 1 – Without reset

 2 – With electrical reset

 3 – With manual or electrical reset

Plastic light grey RAL 7035

LC-display, 7 digits (0.1 h resolution for hour counter)

5 mm

12 V DC – 150 V DC and 24 V AC – 240 V AC ±10 % (in one unit)

50/60 Hz

100 µA – 3 mA

approx. 120 kOhm (Count, Reset)

IP65 (without reset button)
IP40 (with reset button), screw IP20

–10 °C to +70 °C

–40 °C to +80 °C

Terminal Blocks (lift principle) with Philips-Head-Screw size 1 (+/– screw) in
combination with slotted screw with 3 mm screwdriver size, 0–2.5 mm2
fine wire or 0–4 mm2 single wire

0,5 Nm

1 g (10...500 Hz) according to EN 60068-2-34

30 g (18 ms) according to EN 60068-2-27
25 g (6 ms) according to EN 60068-2-29

EN 55011, EN 61000-6-2

EN 61010, protection class II

C, UL, cUL

Without, electrical or manual and electrical (sunk button, for example utilisable
with ball point pen)

approx. 75 g

Maximum 10Hz for AC signal voltage
optionally higher counting frequency at DC-version

EEPROM (min. 25 years)

Snap-on fixing for DIN-rail according DIN EN 50022

Housing:

Indication:

Character height:

Operating voltage (Ub):

Frequency:

Current consumption:

Input resistance:

Protection (front):

Ambient temperature:

Stocking temperature:

Electrical connection:

Max. torque:

Vibration resistance:

Shock resistance:

EMC:

Industrial norm:

Approval:

Reset:

Weight:

Counting frequency /
pulse counter:

Data storage:

Fixing:

1 = DC “+” or AC
2 = DC “–” or AC
3 = Time and pulse counter input
4 = Reset option

Digital time and pulse counters

670R.6.X.X

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

.....................

...

Wiring diagram
Counter 1

Counter 2

Reset Z. 1
(Option)

Reset Z. 2
(Option)

11

1 = DC “+” or AC
2 = DC “–” or AC
3 = Time or pulse counter

input, counter 1
4 = Time or pulse counter

input, counter 2

Plastic light grey RAL 7035

LC-display, 7 digits (0.1 h resolution for hour counter)

5 mm

12 V DC – 150 V DC und 24 V AC – 240 V AC ±10 % (in one unit)

50/60 Hz

100 µA – 3 mA

approx. 120 kOhm (Count, Reset)

IP65 (without reset button)
IP40 (with reset button), screw IP20

–10 °C to +70 °C

–40 °C to +80 °C

Terminal Blocks (lift principle) with Philips-Head-Screw size 1 (+/– screw) in
combination with slotted screw with 3 mm screwdriver size, 0–2.5 mm2
fine wire or 0–4 mm2 single wire

0,5 Nm

1 g (10...500 Hz) according to EN 60068-2-34

30 g (18 ms) according to EN 60068-2-27
25 g (6 ms) according to EN 60068-2-29

EN 55011, EN 61000-6-2

EN 61010, protection class II

C, UL, cUL

Without, electrical or manual and electrical (sunk button, for example utilisable
with ball point pen)

approx. 75 g

Maximum 10 Hz for AC signal voltage
optionally higher counting frequency at DC-version

EEPROM (min. 25 years)

Snap-on fixing for DIN-rail according DIN EN 50022

Housing:

Indication:

Character height:

Operating voltage (Ub):

Frequency:

Current consumption:

Input resistance:

Protection (front):

Ambient temperature:

Stocking temperature:

Electrical connection:

Max. torque:

Vibration resistance:

Shock resistance:

EMC:

Industrial norm:

Approval:

Reset:

Weight:

Counting frequency / pulse
counter:

Data storage:

Fixing:

Time or pulse counters for DIN-rail
mounting, 2 displays, multi voltage
12 – 150 V DC and 24 – 240 V AC,
overall height 60 mm

Digital time or pulse counters with high visibility

7-digit-LC-display. You decide, which value should

be indicated by this double counter. Two times

time or pulses or even one time and one pulse

indication. The heart of these counters is a new

ASIC-component, which has been developed by

BAUSER. This component enables a voltage range

of 12 – 150 V DC and 24 – 240 V AC in just one

unit. The single counters are available without or

with a manual reset and with common or separate

input.

Order specifications type range
672R.6.X.X.X.X
 Configuration counter 2
 1 – Hour counter

 2 – Pulse counter

 Configuration counter 2
 1 – Without reset

 2 – With manual reset

 Configuration counter 1
 1 – Hour counter

 2 – Pulse counter

 Configuration counter 1
 1 – Without reset

 2 – With manual reset

................................

...

...

...

672R.6.X.X.X.X

Digital time and pulse counters

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

12

Hour counters, for AC or DC,
front frame 52 x 52 mm,
cutout ø 50,2 +0,3 mm or 45,2 +0,3 mm

The world-wide known BAUSER hour counters

can be fast and easily mounted. As the counters

are available in all current front dimensions, you

do not require additional bezels.

AC DC Grey Black Terminal
connection

Plug
connection

Protection against
accidental contact

 With Without

631 629   

632 630   

633 637   

634 638   

631.1 629.1   

632.1 630.1   

633.1 637.1   

634.1 638.1   

With or without protection against accidental contract

Electromechanical hour counters

AC: 631 – 634.1
DC: 629 – 638.1

13

Hour counters, for AC or DC,
front frame 48 x 48 mm,
cutout 45,2 +0,3 mm

The world-wide known BAUSER hour counters

can be fast and easily mounted. As the counters

are available in all current front dimensions, you

do not require additional bezels.

AC DC Grey Black Terminal
connection

Plug
connection

Protection against
accidental contact

 With Without

631.2 629.2   

632.2 630.2   

633.2 637.2   

634.2 638.2   

631.3 629.3   

632.3 630.3   

633.3 637.3   

634.3 638.3   

With or without protection against accidental contract

AC: 631.2 – 634.3
DC: 629.2 – 638.3

Electromechanical hour counters

14

Hour counters, for AC or DC, front
frame ø 58 mm, cutout ø 50,2 +0,3 mm

You can obtain the BAUSER counters in the

housing colours grey (RAL no. 7032) and black,

on request even in light-grey (RAL no. 7035)

and with your logo on it (minimum quantity

required). Approved to CE, UL/CSA.

AC DC Grey Black Terminal
connection

Plug
connection

Protection against
accidental contact

 With Without

631.4 629.4   

632.4 630.4   

633.4 637.4   

634.4 638.4   

631.5 629.5   

632.5 630.5   

633.5 637.5   

634.5 638.5   

With or without protection against accidental contract

Electromechanical hour counters

AC: 631.4 – 634.5
DC: 629.4 – 638.5

15

Hour counters, for AC or DC, front
frame 48 x 48 mm, surface or
DIN rail 35 mm (DIN 46277)

You can obtain the BAUSER counters in the

housing colours grey (RAL no. 7032) and black,

on request even in light-grey (RAL no. 7035)

and with your logo on it (minimum quantity

required). Approved to CE, UL/CSA.

AC DC Grey Black Terminal
connection

Plug
connection

Protection against
accidental contact

 With Without

631 A.2 629 A.2   

632 A.2 630 A.2   

With or without protection against accidental contract

AC: 631 A.2, 632 A.2
DC: 629 A.2, 630 A.2

Electromechanical hour counters

16

Beside the standard program BAUSER
offers you a range of individual spe-
cial developments. Inform us about
your requirements and ideas – we
find a solution for you.

Our developing and production know-how is

excellent. This was certified according ISO9001.

That is why we can guarantee to our world-

wide OEM customers high quality products in

the shortest time.

AC DC

Reset: No No

Counting range: 99999,99 h 99999,99 h

Digits: 1,5 x 3,5 mm (with lens 4 mm), white
on black, decimals black on white

1,5 x 3,5 mm (with lens 4 mm), white on
black, decimals black on white

Standard voltages: 115 or 230 V AC 10 – 80 V DC (1,5 – 15 mA)

Special voltages
(at additional cost):

12, 24, 36 – 48 and 400 V AC 80 – 220 V DC (1,5 – 4,5 mA)

Voltage tolerance: ±10 % –

Frequency: 50 or 60 Hz
(on request 50 and 60 Hz)

–

Current consump-
tion:

approx. 10 mA at rated voltage See above

Protection class: DIN 40050, housing IP 65 (front)
terminals: IP 20 (Variant VBG 4) IP 00
(without VBG 4)

DIN 40050, housing IP 65 (front) terminals:
IP 20 (Variant VBG 4) IP 00 (without VBG 4)

Testing voltage: Winding and contact against GND
2500 V/50 Hz

–

Ambient tempe-
rature:

–30 °C to +80 °C –30 °C to +80 °C

Fixing: Via included retaining clip*, panel
thickness up to 10 mm, or via integra-
ted snap-in lugs, panel thickness up to
2 mm, whereas the cutout should be
45,2 + 0,3 x 45,2 + 0,3 mm

Via included retaining clip*, panel thickness
up to 10 mm, or via integrated snap-in lugs,
panel thickness up to 2 mm, whereas the
cutout should be 45,2 + 0,3 x 45,2 + 0,3 mm

Connection: Terminals or plugs, with or without
protection against accidental contact

Terminals or plugs, short circuit and reverse
battery protected

Approval: C, optional UL and CSA C

Operating indica-
tion:

Yes Yes

Weight: approx. 46 g approx. 46 g

Bezel 55 x 55 mm

Bezel 72 x 72 mm

Retaining clip

Electromechanical hour counters

Accessoires
and technical
specifications
For the products of page 12 – 15

Accessoires and special types at additional cost:

• Variants for 20 to 100 HZ operation: Order code, i.e. 631/943

• Bezel 55 x 55 mm: Grey or black, fitting to the counter with front frame 48 x 48 mm

• Bezel 72 x 72 mm: Grey or black, fitting to the counter with front frame 48 x 48 mm

• Blind cover 53 x 53 mm: Suited for types with square cutout

17

Retaining clip

Beside the standard program BAUSER
offers you a range of individual spe-
cial developments. Inform us about
your requirements and ideas – we
find a solution for you.

Our developing and production know-how is

excellent. This was certified according ISO9001.

That is why we can guarantee to our world-

wide OEM customers high quality products in

the shortest time.

Terminal cover type A:
Fitting for type 631A.2, 632A.2, 629A.2, 630A.2
A later combination to get a DIN-rail counter is possible with
types 633... or 634...or 637...or 638... and a mounting socket

Additional Sealing: Rubber seal for all versions with square or round cutout – please
indicate type in your order

Metal Clamp: Available for all types, but the mounting depth changes: ..
+ 16 mm, order code, i.e.: 631.4/879

Hour counters for magneto ignition: On request, order code. i.e. 630.5/954

Accessoires

Electromechanical hour counters

Terminal cover

Mounting socket

For the products of page 15

18

Hour counters, for AC or DC,
36 x 24 mm, protection class IP 65

These are 7 digit BAUSER hour counters with

the smallest dimensions for AC and DC ope-

ration. They are even suited for heavy applica-

tions on utilitly vehicles. Even for this range a

protection class of IP65 (front) is offered.

A BAUSER top program, where everything is

correct. From the technical solution, through the

design up to the usual good value for money.

AC DC Front
black

Front
grey

Plug connect
6,3 x 0,8 „straight“

Plug connect
„bent“ 90°

Terminal connect
„bent“ 90°

250 260  

250.1 260.1  

250.2 260.2  

251 261  

251.1 261.1  

251.2 261.2  

Electromechanical hour counters

AC: 250 – 251.2
DC: 260 – 261.2

19

Hour counters, for AC or DC,
DIN dimensions 48 x 24 mm,
protection class IP 65

These are 7 digit BAUSER hour counters

with the smallest dimensions for AC and DC

ope-ration. They are even suited for heavy appli-

cations on utilitly vehicles. Even for this range a

protection class of IP65 (front) is offered.

A BAUSER top program, where everything is

correct. From the technical solution, through the

design up to the usual good value for money.

AC DC Front
black

Front
grey

Plug connect
6,3 x 0,8 „straight“

Plug connect
„bent“ 90°

Terminal connect
„bent“ 90°

252 262  

252.1 262.1  

252.2 262.2  

253 263  

253.1 263.1  

253.2 263.2  

AC: 252 – 253.2
DC: 262 – 263.2

Electromechanical hour counters

Ø
52

Ø 52.5

20

Hour counters, for AC or DC, ø 52 mm
or 53 x 31 mm

BAUSER offers – especially for your vehicle

technology – hour counters with different

hou-sing variants. For power supply, you can

choose between the classical plug- or terminal

connection.

Accessories and special types at
additional cost:

• Variant for 20 to 100 Hz operation:

 order code i.e.: 250/943

• Rubber seal: for additional sealing (please

indicate for which type it is required)

AC DC Cutout
ø 52 mm

Cutout
36,8 x 24,1
± 0,5 mm

Cutout
36,8 x 22
± 0,5 mm

Plug con.
6,3 x 0,8
„straight“

Plug conn.
„bent“ 90°

Terminal
conn. „bent“
90°

256 266  

256.1 266.1  

256.2 266.2  

258 268  

258.1 268.1  

258.2 268.2  

271 281  

271.1 281.1  

271.2 281.2  

Electromechanical hour counters

AC: 256 – 271.2
DC: 266 – 281.2

21

AC DC

Housing: Plastic, black Plastic, black

Reset: No No

Counting range: 99999,99 h 99999,99 h (new – two decimals)

Digit height: 1,8 x 3,6 mm (with lens), white on black,
decimals black on white

1,8 x 3,6 mm (with lens), white on black,
decimals black on white

Voltages: 115 or 230 V AC 12 – 24 V DC

Special voltages
(at additional cost):

12, 24 or 42 V AC On request

Voltage tolerance: ±10 % –

Frequency: 50 or 60 Hz –
(on request 20 to 100 Hz operation)

Current consump-
tion:

approx. 8 mA approx. 5 – 15 mA

Protection
DIN 40050:

Housing: IP 65 (front)
Terminals: IP 00

Housing: IP 65 (front)
Terminals: IP 00

Ambient tempe-
rature:

–30 °C to +80 °C –20 °C to +80 °C

Fixing: Retaining clip or front fixing

Connections: Terminals or plugs
(straight or bent)

Terminals or plugs
short circuit and reverse battery protected

Approvals: C, UL C, UL, cUL

Weight: approx. 35 g approx. 35 g

Technical specifications

Electromechanical hour counters

22

Hour counters, for AC or DC, with or
without reset, 54 x 29 mm, in BAUSER
design

These AC or DC counters offer a snap-in fixing

for fast mounting and are available with or

without cable connection.

AC DC Grey Black Terminal
conneciton

Plug connection
6,3 x 0,8

Cable 2 x 0,38
L: 500 mm

603 608  

603.2 608.2  

603.3 608.3  

604 609  

604.2 609.2  

604.3 609.3  

604.10 609.10  

604.10.2 609.10.2  

604.10.3 609.10.3  

Electromechanical hour counters

AC: 603 – 604.10.3
DC: 608 – 609.10.3

23

Hour counters, for AC or DC, with or
without reset, 54 x 29 mm, without
bezel

These AC or DC counters offer a snap-in fixing

for fast mounting and are available with or

without cable connection and reset.

Type 603 bis 609.3

Type 610.10 bis 617.11.1

AC DC Grey Black Terminal
con.

Plug
con.
6,3 x 0,8

Cable
2 x 0,38
L: 500 mm

Reset

 With Without

610.10 617.10   

610.10.1* 617.10.1*   

610.11 617.11   

610.11.1* 617.11.1*   

(*): Only one position after decimal point

AC: 610.10 – 610.11.1*
DC: 617.10 – 617.11.1*

Electromechanical hour counters

24

Accessoires and special types at additional cost:

• Variants for 20 to 100 HZ operation: Order code i.e.: 603/943

• Retaining clip: For type range 603 – 609.10.2

• Rubber seal for additional sealing: Between counter and panel

• Blind cover: Grey or black and cutout of minimum 50,2 x 25,2 ± 0,5 mm

• Prolonged cable connection

(*): Only one position after decimal point

AC AC DC DC

Type: 603 – 604.10.3 610.10, 610.10.1(*),
610.11, 610.11.1(*)

608 – 609.10.3(*) 617.10, 617.10.1(*),
617.11, 617.11.1(*)

Reset: No Yes No Yes

Counting range: 99999,99 h 9999,99 h
(99999,9 h = 610.10.1,
610.11.1)

999999,9 h 9999,99 h
(99999,9 h = 617.10.1,
617.11.1(*))

Digits: 1,5 x 4 mm (with lens) white on black,
decimals black on white

2 x 4 mm, white on black,
decimals black on white

1,5 x 4 mm (with lens) white on
black, decimals black on white

2 x 4 mm, white on black,
decimals black on white

Voltages: 115 or 230 V AC 115 or 230 V AC 10 – 50 V DC 12 – 24 V DC

Special voltages
(at additional cost):

12, 24, 42 and 400 V AC 12, 24 and 42 V AC over 230
V AC with loose capacitor

50 – 120 V DC 36, 80, 110 V DC

Voltage tolerance: ±10 % ±10 % – ± 15 %

Frequency: 50 or 60 Hz 50 or 60 Hz – –

Current consumption: approx. 8 mA approx. 2 VA 2,6 – 14,5 mA
(1,3 – 3,5 mA at special voltage)

7,5 – 30 mA (8 – 14 mA at
special voltage)

Protection class DIN
40050:

Housing: IP 65 (front)
Terminals: IP 00

Housing: IP 41 (front)
–

Housing: IP 65 (front)
Terminals: IP 00

Housing: IP 41 (front)
–

Ambient temperature: –20 °C to +70 °C –20 °C to +70 °C –20 °C to +70 °C –10 °C to +50 °C

Fixing: Integr. snap-in lugs, panel thickness
0,5 – 3 mm cutout 50,5 x 25,5 mm

Metal clamp Integr. snap-in lugs, panel thickness
0,5 – 3 mm cutout 50,5 x 25,5 mm

Metal clamp

Retaining clip (at
additional cost):

For panel thickness up to 15 mm – For panel thickness up to 15 mm –

Approvals: C (UL and CSA – at additional cost) C C C

Operation indication: Yes No Yes No

Conn. short circuit a.
reverse batt. prot.:

– – Yes Yes

Protect. ag. accidental
contact (to VBG 4):

Yes Yes Yes Yes

Weight: approx. 45 g approx. 135 g approx. 45 g approx. 135 g

Electromechanical hour counters

Accessoires
and technical
specifications

Retaining clip for
type 603 and 604

36 to 220VAC
10 to 27VDC

to 24VAC

25

Mini hour counters, for AC or DC,
24 x 24 mm

If you want to register operation hours and have

only minimum space available, then you can count

on the mini counter with a counting range of

rounded up 10.000 hours. This counter needs only

a cutout of 22,3 mm.

Accessoires and special types at addi-
tional cost:

• Variants for 20 to 100 HZ operation:
 Order code i.e.: 200.4/943, but only up to 24 V

 AC or a pre-resistor is needed

• Type 200.4 R with 2 counting inputs:
 For recording of different sizes

AC DC

Reset: No No

Counting range: 9999,9 h 9999,9 h

Digits: 1,5 x 3,5 mm (with lens) white on black,
decimals black on white

1,5 x 3,5 mm (with lens) white on
black, decimals black on white

Voltages: 12 – 24 or 230 V AC 10 – 27 V AC/DC

Special voltages
(at additional cost):

36 – 60, 60 – 140 V AC, over 230 V with
separate capacitor

–

Voltage tolerance: ±10 % –

Frequency: 50 or 60 Hz
(on request 20 – 100 Hz operation)

–

Current consumption: approx. 8 mA 7,5 – 39 mA

Protection class
DIN 40050:

Housing: IP 54
Terminals: IP 00

Housing: IP 54
Terminals: IP 00

Ambient temperature: –30 °C to +80 °C –10 °C to +50 °C

Fixing: Spring wire Spring wire

Approval: C C

Operation indication: Yes Yes

Cutout: ø 22,3 mm, for an optimal fixing ø 22,3 mm, for an optimal fixing

Mounting depth: 34 mm at 12 - 24 V counters, 68,5 mm at
higher voltages

68,5 mm

Connection: At 12 – 24 V, plugs 1,5 x 0,5 as solder part,
for all higher voltages 2 plugs 6,3 x 0,8 mm

2 plugs 6,3 x 0,8 mm

Weight: approx. 30 g approx. 30 g

 AC: 200.4
 DC: 208

Electromechanical hour counters

Co
ns

tr
uc

tio
n

he
ig

ht
 s

ee
 ta

bl
e

26

Hour counters for DIN rail mounting,
for AC or DC, overall height 60 mm
or 64 mm

With its overall height of 60 or 64 mm it is an

ideal counter program for DIN rail mounting. A

part of these AC or DC counters are produced

with two decimals and special terminals (lift

principle) values in just one single housing.

AC DC »Lift«-
terminal

connection

Counting
range

Overall height in
mm

 60 64

661.6 666.6  99999,99 h 

661.7 666.7  99999,99 h 

AC DC

Housing: Plastic light grey RAL 7035 Plastic light grey RAL 7035

Gearing: Plastic Plastic

Counting range: 99999,99 99999,99

Digits: 1,8 x 3,6 mm, white on black, Decimals
black on white

1,8 x 3,6 mm, white on black, Decimals
black on white

Voltages: 115 or 230 V AC 12 – 24 V DC

Special voltages
(additional charge):

12, 24, 48, 400 V AC On request

Voltage tolerance: ±10 % ±10 %

Frequency: 50 or 60 Hz (on request 20 to 100 Hz)

Power consump.: < 2 VA < 1 VA

Protection (front): IP 65, screws IP 20 IP 65, screws IP 20

Ambient temp.: –10 °C to +70 °C –10 °C to +70 °C

Stocking temp.: –40 °C to +80 °C –40 °C to +80 °C

Elec. connection: Terminal Blocks (lift principle) with
Philips-Head-Screw (+/– screw) in
combination with slotted screw
with 3 mm screwdriver size, 0 – 2.5 mm²
fine wire or 0–4 mm² single wire clamp
2 and 3 (1 and 4 n. c.)

Terminal Blocks (lift principle) with
Philips-Head-Screw (+/– screw) in
combination with slotted screw
with 3 mm screwdriver size, 0-2.5 mm²
fine wire or 0–4 mm² single wire clamp
2 and 3 (1 and 4 n. c.)

Max. torque: 0,5 Nm 0,5 Nm

Vibration resist.: 1 g (10...500 Hz) acc. to EN 60068-2-34 1 g (10...500 Hz) acc. to EN 60068-2-34

Shock resistance: 30 g (18 ms) acc. to EN 60068-2-27
25 g (6 ms) acc. to EN 60068-2-29

30 g (18 ms) acc. to EN 60068-2-27
25 g (6 ms) acc. to EN 60068-2-29

EMC: EN 55011, EN 61000-6-2 EN 55011, EN 61000-6-2

Industrial norm: EN 61010, protection class II EN 61010, protection class II

Reset: Without Without

Weight: approx. 75 g approx. 75 g

Approval: C, UL, cUL C, UL, cUL

Fixing: Snap-on fixing for DIN-rail according to
DIN EN 50022

Snap-on fixing for DIN-rail according to
DIN EN 50022

Electromechanical hour counters

AC: 661.6, 661.7
DC: 666.6 – 666.7

27

Hour counters, 10 – 80 V DC, with
minute indicator, ø 52 mm with
chromed 3-edge-frontal ring

These quartz-operated hour counters for the

utility vehicle industry have stood the test of

decades. They have an elevated design, are ro-

bust, with water-proof front-face and available

for the 52 or 60 mm panel cutout. The time is

rapide and easily readable with the circulating

minute hand.

DC

Reset: No

Counting range: 99999 h and 0 – 60 minutes

Digits char. height: 2 x 4 mm, white on black

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,4 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 110 g

DC Terminal connection Plug connection 6,3 x 0,8 mm 3-edge-frontal ring chromed

557  

558  

557, 558

Electromechanical hour counters

28

Hour counters, 10 – 80 V DC, with
minute indicator, ø 52 mm with
black-chromed 3-edge-frontal ring

These quartz-operated hour counters for the

utility vehicle industry have stood the test of

decades. They have an elevated design, are ro-

bust, with water-proof front-face and available

for the 52 or 60 mm panel cutout. The time is

rapide and easily readable with the circulating

minute hand.

DC

Reset: No

Counting range: 99999 h and 0 – 60 minutes

Digits char. height: 2 x 4 mm, white on black

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,4 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 110 g

DC Terminal connection Plug connection 6,3 x 0,8 mm 3-edge-frontal ring black
chromed

557.2  

558.2  

Electromechanical hour counters

557.2, 558.2

29

Hour counters, 10 – 80 V DC, with
minute indicator, ø 52 mm with
detachable adapter ring for reaching
housing of ø 60 mm with chromed or
black-chromed 3-edge-frontal ring

These quartz-operated hour counters for the

utility vehicle industry have stood the test of

decades. They have an elevated design, are ro-

bust, with water-proof front-face and available

for the 52 or 60 mm panel cutout. The time is

rapide and easily readable with the circulating

minute hand.

DC

Reset: No

Counting range: 99999 h and 0 – 60 minutes

Digits char. height: 2 x 4 mm, white on black

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,4 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 110 g

DC Terminal
connection

Plug connection
6,3 x 0,8 mm

3-edge-frontal ring
chromed

3-edge-frontal ring
black chromed

557/60  

557/60.2  

558/60  

558/60.2  

557/60 – 558/60.2

Electromechanical hour counters

30

Further specifications for your order
selection

The standard type is suited for applications

with a voltage range of 10 – 80 V DC. Further

they can be used for different applications, for

example with damping rubber ring for extreme

vibrations.

Accessories and special types at
additional cost:

• Housing ø 60 mm (without adapter ring),
order code .../600

• Rubber seal ring available for housing of
 ø 52 mm or ø 60 mm
• Metal fastening bolt for extreme appli-

cations, order code .../894

DC Terminal
connection

Plug
connection

6,3 x 0,8 mm

Rubber ring
for damping

ø 72 mm

3-edge-frontal
ring chromed

3-edge-frontal ring
black chromed

557/60.1   

557/60.1.2   

558/60.1   

558/60.1.2   

Electromechanical hour counters

557 – 558/60.2

DC

Reset: No

Counting range: 99999 h and 0 – 60 minutes

Digits char. height: 2 x 4 mm, white on black

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,4 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 110 g

31

Hour counters, 10 – 80 V DC, ø 52 mm
with 3-edge-plastic frontal ring

These instruments meet the high-level

requirements for hour counters in construction

machines, fork lift trucks or other vehicles. The

quartz-controlled electronic and the known

BAUSER housing technology offer a basis for

optimum value for money. In large quantities it

is possible to print your logo on the counter.

DC

Reset: No

Counting range: 99999,99 h

Digits char. height: 1,5 x 3,5 mm, white on black, decimals black on white

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,5 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 100 g

DC Terminal connection Plug connection 6,3 x 0,8
mm

3-edge-plastic ring black

587.10.2  

588.10.2  

587.10.2, 588.10.2

Electromechanical hour counters

32

Hour counters, 10 – 80 V DC, ø 52
mm with chromed or black-chromed
3-edge-frontal ring

These instruments meet the high-level

requirements for hour counters in construction

machines, fork lift trucks or other vehicles. The

quartz-controlled electronic and the known

BAUSER housing technology offer a basis for

optimum value for money. In large quantities it

is possible to print your logo on the counter.

DC

Reset: No

Counting range: 99999,99 h

Digits char. height: 1,5 x 3,5 mm, white on black, decimals black on white

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,5 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 100 g

DC Terminal
connection

Plug connection
6,3 x 0,8 mm

3-edge-frontal ring
chromed

3-edge-frontal ring
black chromed

587  

588  

587.2  

588.2  

Electromechanical hour counters

587 – 558.2

33

Hour counters, 10 – 80 V DC,
ø 52 mm with detachable adapter
ring for reaching housing of
Ø 60 mm with chromed or black-
chromed 3-edge-frontal ring

These instruments meet the high-level

requirements for hour counters in construction

machines, fork lift trucks or other vehicles. The

quartz-controlled electronic and the known

BAUSER housing technology offer a basis for

optimum value for money. In large quantities it

is possible to print your logo on the counter.

DC Terminal
connection

Plug connection
6,3 x 0,8 mm

3-edge-frontal ring
chromed

3-edge-frontal ring
black chromed

587/60  

587/60.2  

588/60  

588/60.2  

DC

Reset: No

Counting range: 99999,99 h

Digits char. height: 1,5 x 3,5 mm, white on black, decimals black on white

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,5 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 100 g

587/60 – 588/60.2

Electromechanical hour counters

34

Further specifications for your order
selection

BAUSER technology has convinced already a

large number of known OEM customers world-

wide. The quartz-controlled hour counters are

suited for cutout of ø 52 or 60 mm and offer a

protection class of IP 65 (front).

Accessories and special types at
additional cost:

• Housing Ø 60 mm (without adapter ring),
order code .../600

• Rubber seal ring available for housing of
 ø 52 mm or ø 60 mm
• Metal fastening bolt for extreme appli-

cations, order code .../894

DC Terminal
connection

Plug
connection

6,3 x 0,8 mm

Rubber ring
for damping

ø 72 mm

3-edge-frontal
ring chromed

3-edge-frontal ring
black chromed

587/60.1   

587/60.1.2   

588/60.1   

588/60.1.2   

Electromechanical hour counters

587/60.1,
587/60.1.2,
588/60.1,
588/60.1.2

DC

Reset: No

Counting range: 99999,99 h

Digits char. height: 1,5 x 3,5 mm, white on black, decimals black on white

Voltage: 10 – 80 V DC (1,4 – 15 mA)

Special voltages
(at additional cost):

80 – 220 V DC (1,5 – 4,5 mA)

Protection class
(DIN 40050):

Housing: IP 65 (front)
Terminals: IP 00

Ambient temperature: –40 °C to +80 °C

Fixing: Metal bolt

Approval: C

Operation indication: Yes

Connection: Short circuit and reverse battery protected

Vibration resistance: Tested on 3 levels at 45 Hz, amplitude ± 0,5 mm
each level, electronic and plastic version = little specific weight

Time divergence: Only 0,01 % in 24 h; compared to the electromechanical counters no
after-running differences arise on the indication

Weight: approx. 100 g

35

Hour and pulse counter combinations
for flush and surface/DIN-rail
mounting, for AC or DC, 48 x 48 mm

Here you will find a solid solution for a hour

and pulse counter combination. Choose

between flush or surface/DIN-rail mounting. The

connections can be adjusted for a common or

separate AC or DC current supply.

Descriptions and application field:

• This counter combination consists of one

hour counter and one pulse counter

• The counter operates with common current

supply, that means the pulse counter

registers the connecting frequency and the

hour counter the total operating time of a

machine/equipment, i.e. oil burner

Type 920 920 A.2

Mounting type: Flush mounting Surface/DIN-rail mounting

Counting range: Hour counter: 99999,99 h
Pulse counter: ED 100 %, 9999999

Hour counter: 99999,99 h
Pulse counter: ED 100 %, 9999999

Digits character height: 1,5 x 3,5 mm (with lens) 1,5 x 3,5 mm (with lens)

Voltages: 115, 230 V AC, 50 and 60 Hz 115, 230 V AC, 50 and 60 Hz

Special voltages
(at additional cost):

24 V AC, 50 and 60 Hz 24 V AC, 50 and 60 Hz

Voltage: 24 V DC 24 V DC

Connections: Standard: With common current
supply
At additional cost: With separate
current supply, but with same voltage;
That means both counters can be
separately triggered, order code: E.g.
920/860 (= only for flush mounting)

Standard: With common current
supply
At additional cost: With separate
current supply, but with same voltage;
That means both counters can be
separately triggered, order code: E.g.
920/860

Voltage tolerance: ±10 % ±10 %

Current consumption
(common current
supply):

V AC 3 – 8 mA
V DC 7 – 13 mA

V AC 3 – 8 mA
V DC 7 – 13 mA

Protection class
DIN 40050:

Housing: IP 65 (front)
Terminal: IP 00

Housing: IP 65
Terminals: IP 20, at additional cost with
Terminal cover: IP 40

Ambient temperature: –10 °C to +50 °C –10 °C to +50 °C

Fixing: Retaining clip Surface/DIN-rail

Approval: C C

Operation indication: Yes Yes

Weight: approx. 55 g approx. 70 g

Type Flush mounting DIN-rail mounting Front frame 48 x 48 mm Terminal connection

920   

920 A.2   

Type 920

Type 920 A.2

920, 920 A.2

Electromechanical hour counters

36

Pulse counters for DIN rail mounting,
for AC or DC, overall height 60 mm or
64 mm

Electromechanical pulse counters register quan-

tities and therefore document production results

or operating cycles. These are units for DIN-rail

mounting with overall height of 60 or 64 mm.

AC DC

Housing: Plastic light grey RAL 7035 Plastic light grey RAL 7035

Gearing: Plastic Plastic

Counting range: 9999999 9999999

Max. frequency: 10 pulses/sec. max. duty cycle 100 % 10 pulses/sec. max. duty cycle 100 %

Digits: 1,8 x 3,6 mm, white on black, decimals
black on white

1,8 x 3,6 mm, white on black, decimals
black on white

Voltages: 115 or 230 V AC 12 – 24 V DC

Special voltages
(at additional cost):

24, 48, 400 V AC On request

Voltage tolerance: ±10 % ±10 %

Frequency: 50 or 60 Hz (on request 20 to 100 Hz)

Power consump.: < 2 VA < 1 VA

Protection (front): IP 65, screws IP 20 IP 65, screws IP 20

Ambient temp.: –10 ° C to +70° C –10 ° C to +70° C

Stocking temp.: –40 ° C to +80° C –40 ° C to +80° C

Elec. connection: Terminal Blocks (lift principle) with
Philips-Head-Screw (+/- screw) in combi-
nation with slotted screw with
3 mm screwdriver size, 0 – 2.5 mm2 fine
wire or 0 – 4 mm2 single wire

Terminal Blocks (lift principle) with
Philips-Head-Screw (+/- screw) in com-
bination with slotted screw with
3 mm screwdriver size, 0 – 2.5 mm2 fine
wire or 0 – 4 mm2 single wire

Max. torque: 0,5 Nm 0,5 Nm

Vibration resist.: 1 g (10...500 Hz) acc. to EN 60068-2-34 1 g (10...500 Hz) acc. to EN 60068-2-34

Shock resistance: 30 g (18 ms) acc. to EN 60068-2-27
25 g (6 ms) acc. to EN 60068-2-29

30 g (18 ms) acc. to EN 60068-2-27
25 g (6 ms) acc. to EN 60068-2-29

EMC: EN 55011, EN 61000-6-2 EN 55011, EN 61000-6-2

Industrial norm: EN 61010, protection class II EN 61010, protection class II

Reset: Without Without

Weight: approx. 75 g approx. 75 g

Approval: C, UL, cUL C, UL, cUL

Fixing: Snap-on fixing for DIN-rail according to
DIN EN 50022

Snap-on fixing for DIN-rail according to
DIN EN 50022

AC DC Overall height in mm »Lift«-terminal connection

60 64

663.6 668.6  

663.7 668.7  

Electromechanical pulse counters

AC: 663.6, 663.7
DC: 668.6, 668.7

37

General terms and conditions of business (Germany) Issue 2003

I. Offers:
1. Offers issued by the company - including offers made on the basis of
catalogues and brochures - are drawn up free of charge and are without
obligation.

2. Any documents and other papers appended to the offer (illustrations,
drawings, information regarding weight, dimensions, performance and any
other information relating to the object of delivery - including from catalogues
and brochures) are only to be understood as guides, if not expressly stated to
be binding in the offer.

3. Catalogues, brochures and price lists from the company become invalid at
the latest on publication of the new catalogue, brochure or price lists.

II. Conclusion of contract, scope of delivery:
1. In the absence of agreement to the contrary, the supply contract comes into
being through written confirmation of the order on the part of the company.

2. The scope of delivery is exclusively defined by the written order confirmation
of the company, including any technical or other documents. Information in
the order confirmation and/or catalogues, brochures or descriptions which are
valid at the time when the contract is concluded which contain information
regarding the scope of delivery, appearance, performance, dimensions and
weight, ambient temperature, current consumption, power input, breaking
capacity or operating costs of the object of delivery form a constituent part of
the contract. The information is to be considered as a guide and does not con-
stitute warranted characteristics; it serves as a yardstick in order to establish
whether the object of delivery is free of defects, unless specific confirmations
to the contrary are contained in the order confirmation or written contract.

3. The company reserves the right to make changes to the object of delivery as
regards design, execution and form, including subsequent
to conclusion of the contract, in so far as contrary interests of the customer
are not unreasonably restricted.

4. The customer is not entitled to assign or transfer claims or rights from any
legal or contractual relationship involving obligations towards the company
to third parties.

III. Delivery times:
1. Delivery times are basically binding, in so far as they have been confirmed
by the company in writing. However, fixed-date purchase contracts are not
undertaken. The agreed delivery period begins when the order confirmation is
despatched or on the conclusion of the contract, but not before the customer
has supplied all the documents, approvals and releases which are due from
him and not before all individual (particularly technical) aspects of the object
of delivery have been clarified, nor before receipt of any advance payments
which may have been agreed. Adherence to the delivery date also presuppo-
ses that the customer has fulfilled all his contractual obligations. The delivery
period is deemed to have been fulfilled if the object of delivery has left the
company factory or if the readiness for despatch has been communicated to
the customer before its expiry, in so far as the object of delivery cannot be
delivered for reasons which are due to the customer.

2. The delivery period shall be prolonged correspondingly in cases of force
majeure and also in the presence of unforeseen uncommon events, such as
insurgency or riot, strike, lockout, fire, sequestration, embargo, limitation of
energy consumption, incorrect or unpunctual delivery from the suppliers, in
so far as these events are not the responsibility of the company, the company
was not able to prevent them despite taking the care which is reasonable in
the circumstances of the particular case and was not able to achieve timely
fulfilment of the contract. If the delivery period is extended unreasonably
based on such circumstances, the customer is entitled to withdraw from the
contract following expiry of an appropriate period of grace to be set by the
customer, or if the customer is interested in a partial delivery, he shall be
entitled to withdraw from that portion of the contract which is not fulfilled.

3. If the company is in arrears with regard to the delivery, the customer
must agree to a suitable extended delivery period. If this extended delivery
period is exceeded by the company, the customer is entitled to withdraw
from the contract or, in so far as the customer is interested in partial delivery,
to withdraw from that portion of the contract which is not fulfilled. Further
claims on the part of the customer - in particular claims for damages based
on non-fulfilment or delay - are excluded, in so far as the following Section X
does not specify to the contrary.

4. Deliveries made before completion of the delivery period and partial
deliveries are permissible in the absence of agreement to the contrary in so far
as contrary interests of the customer are not unreasonably restricted.

5. If delivery is agreed on a “call off” basis, the customer shall accept the
delivery on the call-off dates.

IV: Prices, Payment:
1. The stated prices are to be understood ex works in Euro plus the relevant
valid legal rate of VAT, even if not shown separately, plus costs for packaging,
freight, installation, postal charges, insurance costs, any bank or other charges
or fees associated with payment and any other ancillary costs. The prices are
calculated based on the material prices and wages which apply at the time of
conclusion of the contract. Any material price and/or wage increases which oc-
cur up to the date of delivery entitle the company to add the proven material
price rise and/or wage rise to the price which was originally agreed, in so
far as the delivery has to be effected within 4 months of conclusion of the
contract - or, in the case of a customer who is a merchant in the legal sense
and the contract belongs to the operation of his business or trade, within 2
months.

2. In the absence of written agreement to the contrary, payment of the price
of the goods, plus any further costs as described in No. (1) above, must be
made as follows:
a) for invoices amounts over Euro 100,- plus the valid legal rate of VAT, within
10 days of the invoice date with 2% discount.
b) within 30 days of the invoice date, strictly net. Deduction of discount is,

however, not permissible if a previous invoice to the customer has not been
paid or has not been paid in full.

3. All payments - with the exception of any permitted deduction of discount
- must be made without deductions of any kind to the payment location
or bank of the company. Other means of payment are only accepted by
special agreement and only on account of performance, and all collection or
discounting fees associated with the means of payment shall be added to
the due amount.

4. Payments are always used to cover the oldest unpaid debts in the
customer’s account, plus any interest and costs which may have accrued.
Before all due invoiced amounts have been paid in full, including interest and
costs, the company is not obliged to provide any further deliveries arising from
any current contracts. If the customer is in arrears with any payment which is
due, the company can demand cash payment of all outstanding amounts, dis-
regarding the normal payment target with immediate effect, including notes
receivable or deposits, before the delivery is made. Any invoices which are not
yet due for payment can also be claimed as due with immediate effect.

5. Claims may not be offset against disputed counterclaims of the customer
which have not yet been finally decided before a court of law or where deci-
sion before such a court of law is not yet due. If the customer is a merchant
in the legal sense and if the supply contract belongs to the operation of his
business or trade, any complaints are without influence on the duty of pay-
ment and the due date of payment and he shall not exercise his right to refuse
or withhold performance, unless the company or his legal representatives or
vicarious agents are guilty of gross infringement of the contract or if the coun-
terclaims of the customer on which the refusal or withholding of performance
are based are undisputed, established in law or due for decision before the
law or, in the case of defective deliveries, if the company has already received
sufficient payment.

V. Transfer of risk, Despatch, Packaging:
1. In the absence of written agreement to the contrary, the object of delivery
will be delivered “ex works” of the company.

2. In all cases risk is transferred to the customer when the object of delivery is
handed to the person or company responsible for the transport - including risk
of seizure. This also applies if the company undertakes the transport itself, if
the forwarding is carried out at the expense of the company or if the company
undertakes delivery to the customer. If despatch is delayed for reasons which
are the responsibility of the customer, the risk is already transferred to the
customer when the object of delivery is announced as ready for despatch.

3. In the absence of agreement to the contrary, the company determines
the type of packaging and despatch to be used. Despatch of the object of
delivery - including of partial deliveries - is always without insurance, unless
the customer requested insurance of the goods during transport in writing and
confirmed that he shall be responsible for the costs of the transport insurance.

VI. Retention of title:
1. The company retains title to the object of delivery until all the claims resul-
ting from the business relationship with the customer have been met.

2. The customer shall not be entitled to dispose of the object of delivery by
way of sale, lien, pledging as security or in any other way during the period
when the retention of title is in force.

3. Enforcement of the retention of title is not deemed to constitute withdrawal
from the contract in so far as the law regarding ownership and payment by
instalment (Abzahlungsgesetz - AbzG) does not apply.

VII. Warranty:
1. The company shall be liable for defects of the object of delivery - defects
here also to be taken to include the absence of warranted characteristics - in
accordance with the following provisions.

2. Complaints due to incomplete or incorrect items delivered or complaints
due to obvious defects must be reported to the company immediately
following delivery of the item and the complaints must be communicated
in writing, as otherwise the object of delivery is deemed to be accepted,
unless the company, its legal representatives or vicarious agents are guilty of
deception. Defects which cannot be discovered even during careful inspection
immediately following delivery must be reported to the company in writing
immediately following discovery, in so far as the customer is a merchant in the
legal sense and the contract belongs to the operation of his business or trade.

3. The warranty offered by the company is limited to a period of 24 months
following delivery of the item and is also limited to the obligation to either
repair the items or replace them with defect-free items (at the company’s
discretion).

4. The customer shall send the defective object of delivery to the company for
repair or replacement at his own risk. Any items which are replaced become
the property of the company.

5. If repair or replacement is not successful, the customer can demand a
reduction in price or cancellation of the contract.

6. Further claims of the customer, in particular because of injury of persons,
damage to goods which are not the object of the contract or for loss of
profit, consequential costs etc. are excluded, if not stated to the contrary in
Item X below.

7. The warranty performance of the company does not cover natural wear and
tear and parts which wear out early because of the materials of which they
are made or their use, and also does not cover damage caused by incorrect
storage, handling or use, excessive loading or stress or electro-chemical or
electrical influences. Neither does it cover damage caused by non-observance
of regulations concerning installation or use of the items which are supplied
by the company. The warranty obligation of the company does not cover
defects which are based on materials supplied or specified by the customer or

any design laid down by the customer.

8. If certain performance criteria are laid down by the company in order to
achieve a certain performance by the object of delivery, establishment of the
performance may only be in accordance with these criteria.

VIII. Withdrawal from the contract:
1. The customer can - apart form the other cases regulated in these conditions
- also withdraw from the contract by means of written declaration to that
effect if the company has become totally unable to fulfil the contract prior to
the transfer of risk. In cases of partial impossibility, the right of withdrawal
only applies if the partial delivery or the partial performance is demonstrably
not of interest for the customer; otherwise the customer can require appropri-
ate reduction in the price. Further claims of the customer against the company
are excluded, if not stated to the contrary in Item X below.

2. If neither of the contractual partners is responsible for the impossibility, the
company has a claim to the payment which corresponds to the work which
has already been performed.

IX. Special manufacture, New development:
1. If the object of delivery has been specially manufactured for the customer,
or if it is a new development undertaken according to specifications, drawings
and instructions from the customer, any tools which have been purchased or
manufactured for such special manufacture or new development shall remain
in the ownership of the company and shall be charged to the customer as a
separate item, in so far as there is no specific agreement between the parties
to the contrary. The company undertakes to keep such tools for one year fol-
lowing delivery of the objects of delivery. If the customer informs the company
before this period has elapsed that orders will be placed within a further year,
the period for which the tools have to be kept is also prolonged by a further
year. Following elapse of the period for keeping the tools, the company can
dispose freely of the special tools and other documents.

2. The customer is responsible for ensuring that rights and industrial property
rights of third parties - in particular patents etc. - are not infringed in the
course of manufacture, new development or special manufacture of an object
of delivery in accordance with specifications, drawings and instructions of the
customer. The customer undertakes to hold the company harmless without
limitation in every respect, including time, as regards claims from any third
parties, particularly claims arising from infringement of industrial property
rights or patents.

X. Liability:
1. The customer is basically not entitled to make any other or further contrac-
tual or legal claims against the company, its legal representatives or vicarious
agents, than are allowed for in these general terms and conditions of business
or are expressly accepted by the company in writing.

2. Any other liability of the company, its legal representatives or vicarious
agents, in particular in the cases described above in Items III. (3), VII. (6) and
VIII. (1), is limited in any event - in particular in cases of blame as a result of
contract negotiations and positive violation of a contractual duty - to cases of
deliberate intent, gross negligence, tortuous infringement of fundamental
contractual obligations or cardinal duties or the absence of warranted
characteristics. Deliberate intent, gross negligence or the lack of warranted
characteristics allow the company, its legal representatives or vicarious
agents to be liable to the full extent; otherwise, liability of the company, its
legal representatives or vicarious agents is restricted to compensation for the
foreseeable damage which is typical for this type of contract. If the company
has covered the risk which is typical of this type of contract by means of third-
party liability insurance, the liability of the company, its legal representatives
or vicarious agents is limited to the performance offered by the third-party
liability insurance, in so far as the customer is a merchant in the legal sense
and the contract belongs to the operation of his business or trade. If the
insurance company is not obliged to pay, the company shall be liable to
provide compensation up the amount of the cover provided by the insurance
out of its own pocket.

XI. Place of performance, legal venue, governing law:
1. The place of performance for payment obligations of the customer is 72186
Empfingen (Germany), for obligations of the company, the location of the
company’s supply factory.

2. The legal venue for all claims arising form the legal relationship, including
those from bills of exchange and cheques, is 72160 Horb/Neckar (Germany),
in so far as the customer is a merchant in the legal sense and the contract
belongs to the operation of his business or trade.

3. All contractual and business relationships between the company and the
customer shall be exclusively governed by the law of the Federal Republic of
Germany, excluding the unified laws regarding the international sale of goods.

XII. Final provisions:
1. If one or more of the aforementioned provisions should be or become inef-
fective, this shall not influence the effectiveness of the remaining provisions.

2. These general terms and conditions of business apply for all supply of goods
and services to the customer. The customer shall raise an express objection or
express objections if he is not in agreement with the above general terms and
conditions or parts thereof. Placement of an order or issue of a confirmation
on the part of the customer while pointing out his own terms and conditions
of business shall not be deemed an objection and the terms and conditions of
the company shall remain unaffected, unless the company has accepted the
terms and conditions of business of the customer or parts of these in the order
confirmation or in another written context.

In cases of doubt, the German version of these general terms and
conditions of business shall be binding.

38

Notes

39

BAUSER GmbH & Co. KG | Julius-Bauser-Straße 40 | 72186 Empfingen | Germany
Phone: +49 (0) 74 85 - 18 1 - 0 | Fax: +49 (0) 74 85 - 18 1 - 16 | Internet: www.bauser-control.de | E-Mail: mail@bauser-control.de

E
N

-0
01

-2
01

7-
12

ar
ti

st
ic

.d
e

