

江西省新余市西门子办事处---华中Siemens(授权)总代理

产品名称	江西省新余市西门子办事处---华中Siemens(授权)总代理
公司名称	广东湘恒智能科技有限公司
价格	.00/件
规格参数	西门子PLC:西门子伺服电机 西门子触摸屏:西门子电缆 西门子变频器:西门子模块
公司地址	惠州大亚湾澳头石化大道中480号太东天地花园2栋二单元9层01号房（仅限办公）
联系电话	13510737515 13185520415

产品详情

如果频率低了会怎么样？

低频交流电有什么问题？

