

西门子保定模块一级授权总代理

产品名称	西门子保定模块一级授权总代理
公司名称	浔之漫智控技术（上海）有限公司西门子一级代理商
价格	99.00/件
规格参数	西门子PLC代理商:西门子触摸屏代理商 西门子授权一级代理商:西门子CPU代理商 西门子模块:西门子PLC模块代理
公司地址	上海市松江区石湖荡镇塔汇路755弄29号1幢一层A区213室
联系电话	15618722057 15618722057

产品详情

西门子保定模块一级授权总代理

