

World leader in liquid analysis

Endress+Hauser receives Frost & Sullivan's Global Company of the Year Award

After extensive market and competitor research, US consulting firm Frost & Sullivan concluded that Endress+Hauser supports its customers better than any other provider in the area of liquid analysis.

The global Company of the Year Award for water analysis instrumentation is based on an independent study. Analysts took into account each company's visionary innovation and performance as well as customer impact.

"A robust product portfolio, coupled with strong acumen for innovation and focused customer centricity, has been instrumental in strongly positioning Endress+Hauser amidst competition in the global water analysis instrumentation market," said Frost & Sullivan Industry Analyst Krishnan Ramanath. With 9.25 points out of a possible 10, Endress+Hauser clearly sets itself apart from the competition, which scored 8.5 and 7.5 points.

Revolutionary product innovations

"Endress+Hauser offers a comprehensive product range to cover all the analytical parameters needed to monitor water quality," underlined Krishnan Ramanath. Today, transmitters, samplers and analyzers from the Liquiline family, in addition to Memosens sensors, form the foundation of a universal liquid analysis platform that is suitable for many industries and applications, from simple pH measurement points to wet-chemical analyzers for demanding measurement tasks.

"This award confirms that we have revolutionized liquid analysis with our products," said Dr. Manfred Jagiella, Managing Director of liquid analysis specialist Endress+Hauser Conducta based in Germany. As a member of the Group's Executive Board, he is responsible for the analytical business. "A well thought-out overall concept and perfect interaction between all components ensures reliable measurements, simple operation and low total costs of ownership."

Strategic focus on the analytical business

The company's success in liquid analysis is no coincidence. Endress+Hauser views the entire field of analytics as a focus of development. "Our customers want to measure more than just process conditions. They also want to determine material characteristics and product quality in real-time while the process is running," explained Matthias Altendorf, CEO of the Endress+Hauser Group, the strategy.

Endress+Hauser relied on acquisitions to bolster the process analytical business with state-of-the-art technologies such as Raman and laser absorption spectroscopy. The Group has also opened the door to laboratory analytical business through the takeover of Analytik Jena AG.

Elements of Endress+Hauser's liquid analysis platform


EH_liquid_analysis_1.jpg

Simple operation: Endress+Hauser revolutionized liquid analysis with the Liquiline platform of transmitters, samplers and analyzers as well as Memosens sensor technology. The expansive product portfolio meets the requirements of a wide range of applications.


EH_liquid_analysis_2.jpg

Cutting-edge technology: Liquiline is the name of Endress+Hauser's transmitter, sampler and analyzer platform. Uniform operation across all products prevents errors, while standard components simplify spare part warehousing.


EH_liquid_analysis_3.jpg

Digital benefit: with Memosens technology from Endress+Hauser, measurement values are digitized in the sensor and transmitted through a noncontact inductive connection that powers the sensor as well. Humidity and corrosion issues are a thing of the past.


EH_liquid_analysis_4.jpg

Efficient maintenance: Memosens sensors from Endress+Hauser can be calibrated and regenerated in the lab, allowing them to be quickly and easily swapped out on site and significantly increasing measurement point availability.


EH_liquid_analysis_5.jpg

Advanced liquid analysis: Endress+Hauser's Liquiline System CA80 performs demanding tasks such as in water & wastewater treatment applications or wastewater monitoring. Using the plug-and-play principle, the system can be expanded all the way to a complete measurement station.


EH_liquid_analysis_6.jpg

Highly versatile: Liquiline and Memosens products from Endress+Hauser are tailored to the specific needs of various industries. Shown here is the Liquiline transmitter with Memosens conductivity sensors being used to monitor a power plant water-steam cycle.


EH_liquid_analysis_7.jpg

Leading provider: Endress+Hauser Conducta is the competence center for liquid analysis within the Endress+Hauser Group. The company's innovative strength stems from the knowledge and skills of nearly 800 employees worldwide.


EH_award_logo.png

Endress+Hauser received Frost & Sullivan's global Company of the Year Award for water analysis instrumentation.

For more information on Endress+Hauser's liquid analysis offering, visit

<http://www.endress.com/en/Field-instruments-overview/liquid-analysis-product-overview>

The Endress+Hauser Group

Endress+Hauser is a global leader in measurement instrumentation, services and solutions for industrial process engineering. The Group employs 13,000 personnel across the globe, generating net sales of more than 2.1 billion euros in 2015.

Structure

With dedicated sales centers and a strong network of partners, Endress+Hauser guarantees competent worldwide support. Our production centers in 12 countries meet customers' needs and requirements quickly and effectively. The Group is managed and coordinated by a holding company in Reinach, Switzerland. As a successful family-owned business, Endress+Hauser is set for continued independence and self-reliance.

Products

Endress+Hauser provides sensors, instruments, systems and services for level, flow, pressure and temperature measurement as well as analytics and data acquisition. The company supports customers with automation engineering, logistics and IT services and solutions. Our products set standards in quality and technology.

Industries

We work closely with the chemical, petrochemical, food & beverage, oil & gas, water & wastewater, power & energy, life science, primaries & metal, renewable energies, pulp & paper and shipbuilding industries. Endress+Hauser supports its customers in optimizing their processes in terms of reliability, safety, economic efficiency and environmental impact.

History

Founded in 1953 by Georg H Endress and Ludwig Hauser, Endress+Hauser has been solely owned by the Endress family since 1975. The Group has developed from a specialist in level measurement to a provider of complete solutions for industrial measuring technology and automation, with constant expansion into new territories and markets.

For further information, please visit www.press.endress.com or www.endress.com

Contact

Martin Raab
Group Media Spokesperson
Endress+Hauser AG
Kägenstrasse 2
4153 Reinach BL
Switzerland

Email martin.raab@holding.endress.com
Phone +41 61 715 7722
Fax +41 61 715 2888