

CONTROL

INTELLIGENCE IN NUMBERS

**Control's readers come together to pick winners of
23rd Annual Readers' Choice Awards**

by Control staff

Every single interaction between customer and supplier is an opportunity for providing good solutions. After awhile, these positive moments really begin to add up.

Despite the huge effort and extreme consistency required, the best vendors almost reflexively deliver useful products and services, and continually develop and release new improvements and innovations. Consequently, over months, years and decades, they methodically build reputations for quality, and gain the elusive and precious trust of their customers in the process industries.

Many of those customers have again voted to determine the

winners of *Control's* 2015 Readers' Choice Awards. As usual, about 1,000 respondents weighed in on which suppliers provided the best products and services in the main process automation disciplines, primary process industries and in nine overall product categories and 78 subcategories. The respondents include both U.S.-based and international readers of *Control's* print magazine and its ControlGlobal.com website. Each was allowed to vote for up to three vendors in each category and discipline, and then their first-, second- and third-place votes were weighted to yield a rank of up to five top suppliers in each category.

Flow Instruments Tame Turbulence

Coriolis Flowmeter

- Emerson Process Management
- 2. Endress+Hauser
- 3. Krohne
- 4. Yokogawa
- 5. Siemens Industry

Magnetic Flowmeter

- Emerson Process Management
- 2. Endress+Hauser
- 3. Yokogawa
- 4. ABB
- 5. Krohne

Open Channel Flowmeter

- Emerson Process Management
- 2. Siemens Industry
- 3. Endress+Hauser
- 4. ABB
- 5. Vega Americas

Thermal Mass Flowmeter

- FCI
- 2. Endress+Hauser
- 3. Sierra Instrument
- 4. ABB
- 5. Brooks Instrument

Ultrasonic Flowmeter (Closed Pipe)

- Emerson Process Management
- 2. Endress+Hauser
- 3. Krohne
- 4. Siemens Industry
- 5. GE Energy

Vortex Flowmeter

- Emerson Process Management
- 2. Yokogawa
- 3. Endress+Hauser
- 4. ABB
- 5. Schneider Electric

Flow Switch

- FCI
- 2. Endress+Hauser
- 3. Emerson Process Management
- 4. ifm efector
- 5. Magnetrol

Level-Headed Level Instruments

Level Gauge, Capacitance/Admittance/Conductance

- Endress+Hauser
- 2. Ametek Drexelbrook
- 3. Magnetrol
- 4. Emerson Process Management
- 5. VEGA Americas

Level Gauge, Float/Displacer

- Emerson Process Management
- 2. Magnetrol
- 3. GE Energy
- 4. Endress+Hauser
- 5. ABB

Level Gauge, Guided Wave

- Emerson Process Management
- 2. Endress+Hauser
- 3. VEGA Americas
- 4. Magnetrol
- 5. Krohne

Level Gauge, Non-Contacting Radar

- Emerson Process Management
- 2. VEGA Americas
- 3. Endress+Hauser
- 4. Magnetrol
- 5. Siemens Industry

Level Gauge, Inventory Grade

- Emerson Process Management
- 2. Endress+Hauser
- 3. Honeywell Enraf
- 4. Varec

Level Gauge, Radiometric (Nuclear)

- Vega Americas
- 2. Berthold Technologies
- 3. Endress+Hauser
- 4. Thermo Scientific
- 5. Emerson Process Management

Level Gauge, Ultrasonic

- Endress+Hauser
- 2. Emerson Process Management
- 3. Siemens Industry
- 4. VEGA Americas
- 5. Magnetrol

Level Switch, Electrical Property-based

- Magnetrol
- 2. Endress+Hauser
- 3. Emerson Process Management
- 4. Siemens Industry
- 5. SOR

Level Switch, Mechanical

- Magnetrol
- 2. Emerson Process Management
- 3. ABB
- 3. Endress+Hauser

Level Switch, Ultrasonic

- Endress+Hauser
- 2. Emerson Process Management
- 3. Magnetrol

Level Switch, Vibration

- Endress+Hauser
- 2. Emerson Process Management
- 3. VEGA Americas
- 4. Magnetrol
- 5. Siemens Industry

Magnetic Level Indicator

- Orion Instruments
- 2. ABB
- 3. Emerson Process Management
- 4. Vega Americas
- 5. Endress+Hauser

Temperature and Pressure Cook Along

Pressure Transmitter

- Emerson Process Management
- 2. Yokogawa
- 3. Endress+Hauser
- 4. Honeywell Process Solutions
- 5. ABB

Resistance Temperature Detector

- Emerson Process Management
- 2. Pyromation
- 3. Endress+Hauser
- 4. Omega
- 5. Moore Industries

Temperature Transmitter

- Emerson Process Management
- 2. Endress+Hauser
- 3. Yokogawa
- 4. ABB
- 5. Honeywell Process Solutions

Analyzers Get Smart and Travel

Density/Concentration Analyzer

- Emerson Process Management
- 2. Endress+Hauser
- 3. Yokogawa
- 4. Thermo Fisher Scientific
- 5. Anton Paar

pH/ORP/Conductivity Analyzer

- Emerson Process Management
- 2. ABB
- 3. Endress+Hauser
- 4. Yokogawa
- 5. Schneider Electric

Eprinted and posted with permission to Endress+Hauser, Inc. from *Control*
January © 2015 PUTMAN (Excerpted)

Endress+Hauser

People for Process Automation

Endress+Hauser, Inc.

2350 Endress Place | Greenwood, IN 46143 | Phone: 888-ENDRESS

Fax: 317-535-8498 | Email: info@us.endress.com | www.us.endress.com

