

**ROYAL ELECTRIC SUPPLY
COMPANY**

WE GET IT

You benefit and save money using our expertise in:

- Emergency Material Shipments 24/7 with our *Make It Fly*[®] Quick-Ship Program
- Electrical Safety and Arc-Flash Audits and Training
- 1000-Volt Glove Rotation and Testing Management
- Lighting Optimization and Energy Efficiency Walkthroughs
- Equipment and Electronic Board Repairs
- Customized Stocking Options through our Inventory Control and Stocking Programs

24/7 Emergency Service
www.royalelectric.com
phone: (215) 221-1200
fax: (215) 221-1201

ROYAL ELECTRIC SUPPLY COMPANY

Serving Industry's Highest Standards...since 1919

Business Your Way®

Featuring:

- Supply Chain Management
- Conformance to Your E-Commerce Requirements
- Kitting and Custom Packaging
- Integrated Supply
- On-Site Warehouse Management and Consigned Inventory Programs
- *Pricing Your Way®* Quoting
- *Billing Your Way®* Invoicing
- Delivery to Your Requirements

Air Handling - Fans - Heating – Cooling

Airmaster
Aitken
Chelsea
Chromalox
Easy Heat
Electromode
Fast Heat
Hammond
Kooltronics
Markel
Ouellet
Q Mark
Smith-Gates

Automation

Brad Harrison
Cutler Hammer Drives (Eaton)
GE Fanuc
General Electric
Grace
Horner
Kooltronics
Namco
Power Supplies
Siemens

Ballasts

Advance
Osram Sylvania
Magneatek
Universal Lighting Technologies

Batteries – Flashlights

Bright Star
Carpenter
Duracell
Energizer (Eveready)
Ray-O-Vac
Stewart R. Browne
Streamlight

Bells - Buzzers - Horns – Strobes

Edwards
Federal Signal
Maxi Signal (Tomar)

Blocks

Bussmann (Eaton)
Eaton
Ferraz-Shawmut
Marathon
Woertz

Boxes (Rough In)

Austin
Bell
Crouse Hinds (Thepitt)
Mulberry
Raco
Steel City
Unity

Capacitors

Commonwealth Sprague – Eaton

Clocks – Timers

ALR
Agastat
Durant
Fisher-Pierce
Intermatic
Precision-Multiple Timers
SSAC

Conduit - Fittings - Duct - Cable Tray

AFC
Alflex
Allied Tube
Anamet (Anaconda)
B-Line (Eaton)
Cablofil (LeGrand)
Cantex
Carlton (T&B)
Conduit Pipe Products
Electri-Flex (Liquatite)
Gibson Stainless & Specialty

Husky
Korns
Myers (Crouse-Hinds)
Panduit
Picoma
Plasti-Bond (Robroy)
Republic Conduit
Robroy
Steelduct
Thomas & Betts
TJ Cope
Unistrut
Wheatland

Distribution Equipment

Challenger
Cooper Power
ESS (Eaton Engineering Services & Support)
Cutler Hammer-Eaton-Westinghouse
Dongan
G & W (Potheads)
General Electric
Joslyn Clark
Siemens (ITE)

Enclosures

Adalet
Akron
Appleton
Attabox
B-Line (Eaton)
Carlton (T&B)
Crouse-Hinds (Eaton)
Curlee
Hammond Mfg
Killark (HEP)
Nelson
OZ Gedney
Electromate
Stahlin (Robroy)
Vynckier
Weigmann (Hubbell)

Fittings

Appleton
Arlington
Brad Harrison (Woodhead)

Bridgeport
Burndy
Crouse-Hinds (Thepitt)
Delta Star
Dossert
HK Porter
Ilsco
Kellems (Hubbell)
Killark (HEP)
Metaelectric
Minerallac
Myers (Crouse-Hinds)
OZ Gedney
PLM (Adalet)
Penn Union
Porcelain Products
Remke
Steel City (T&B)

Fuses – Blocks

Bussmann
Eaton
Ferraz Shawmut
General Electric
Gould Shawmut (Mersen)
Marathon

Hardware – Fasteners

B-Line (Eaton)
Cully
Metallics
Porcelain Products

Identification

Brady
Panduit
Safety Sign
Thomas & Betts

Lamps

CEW
EYE
General Electric
LED (Light Emitting Designs)
Osram Sylvania
Philips
Shat-R-Shield
SLI
Topaz
Venture

www.royalelectric.com

3233 W Hunting Park Avenue • Philadelphia PA 19132-1845 • phone (215) 221-1200 • advisors@royalelectric.com

Lighting – Control

Appleton (EGS)
CEW
Carolina High Mast
Carpenter Emergency
Columbia
Cooper
Crescent
Crouse-Hinds (Eaton)
Dazor
EmergiLite
Evenlite
Exide (Lightguard)
Flood-It
Fostoria
General Electric
Greenlee Lighting
Hapco
Hazlux (T&B)
Heritage
Holophane
Hubbell Lighting
KB
Kenall
Lightguard
Lithonia
Lumark
Lutron
McGill
Pauluhn
Philips
Phoenix
Prescolite
S.P.I.
Seagull
Simkar
Spaulding
Spero
Stewart R. Browne
Stonco
Waldman
WideLite
Woodhead

Lubricants - Cleaners - Dessicants

American Polywater
CRC
Greenlee
Ideal
Waterguard

Marine

Cutler Hammer Navy Control
DRS Technologies
Hubbell Marine
Pauluhn

Metering

Amprobe
Cutler Hammer
General Electric
Hioki
Ideal
Siemens

Motor Control

Appleton
Crouse-Hinds (Eaton)
Curlee (Appleton)
Cutler Hammer Industrial
Cutler Hammer Navy Control
Cutler Hammer Crane Control
Cutler Hammer Land Transport
DRS Technologies
Furnas Siemens
General Electric
Hubbell Industrial Controls
Joslyn Clark (Danaher)
Microswitch (Honeywell)
Namco (Danaher)
Rees
Siemens (ITE Furnas)

Power Conditioning

General Electric

Power Supplies

Eaton
Sola Hevi-Duty (EGS)

Reels

Aero-Motive (Woodhead)
Appleton
Conductix Insul-8
Gleason (Hubbell)

Safety - Lockout/Tagout - Arc Flash - 70E

Bashlin
Brady
Cementex
Ideal
Klein
Oberon
Panduit
Salsbury
Stewart R. Browne

Sensors

Cutler Hammer (Eaton)
Honeywell (Microswitch)
Namco (Danaher)
Opcon (Cutler Hammer)

Strut – Fittings

B-Line (Eaton)
Globe Strut (Unistrut)
Superstrut (T&B)
Unistrut

Switches

Appleton
Crouse-Hinds (Eaton)
Cutler Hammer (Eaton)
Hubbell
Hubbell Marine
JR Merritt

Line Master
McGill
Mercoïd (Dwyer)
Rees

Tape – Insulation

3M – Scotch

Terminals

3M
Buchanan
Burndy
Cutler Hammer (Eaton)
Panduit
Thomas & Betts

Test Equipment

Amprobe
Greenlee
Ideal (Sperry)
Simpson

Tools – Supplies

Bosch Power Tools
Bashlin
Flood-It
Greenlee
Ideal
Irwin
Klein
SOG
Southwire
Thomas & Betts
Tingley

Transformers

Acme Electric (Hubbell)
Cutler-Hammer (Eaton)
Dongan
General Electric
Hammond Power Systems
Sola Hevi-Duty
Jefferson
Marcus

Wire – Cable

AFC
AIW (American Insulated Wire)
Aetna
Alcan
Alpha
Americable (Tiger Brand)
Autac
BIW-BICC
Belden
Carol Cable
Cerro
Coleman
Colonial Wire
Continental
Continental Cordage

Elkens
Excel
General Cable
Harbour
Koiled Kord
Nehring
Nexans
Olflex
Pirelli
Prysman Group
Remee
Republic
Rockbestos
Rome
Royal Wire & Cable
Senator Wire & Cable
Service Wire
Southwire
Superior Essex
Spectrum
TPC
Tamaqua
Whitney Blake

Wire Management

B-Line (Eaton)
Panduit
Thomas & Betts
Wiremold (Legrand)

Wire Termination

3M
G&W
MAC Products

Wiring Devices

Arrow Hart (Eaton)
Cooper Wiring Devices
Hubbell Wiring Devices
Leviton
Pass & Seymour (Legrand)
RussellStoll (T&B)

*If you don't find
what you need
please call us
215-221-1200*

24/7 Emergency Service

WE GET IT

ROYAL ELECTRIC SUPPLY COMPANY

ALPHABETIZED LISTING OF MANUFACTURERS

#

3M
A
 Acme Electric (Hubbell)
 Adalet
 Advance (Philips)
 Aero-Motive (Woodhead)
 Aetna
 AFC
 Agastat
 Airmaster
 Airpax Circuit Breakers
 Aitken
 AIW (American Insulated Wire)
 Akron
 Alcan Cable
 Alflex
 Alan Wire Company
 Allied Tube (Atkore)
 Alpha
 ALR
 Americable (Tiger Brand)
 American Poly Water
 American Solenoid
 Amprobe
 Anamet (Anaconda)
 Appleton
 Arlington
 Arrow Hart (Eaton)
 Attabox
 Austin
 Autac Retractable Cords

B

Bashlin
 Belden
 Bell
 Bergen
 Berko Heaters (Marley)
 Beta-Kramer (Cree Lighting)
 BIW-BICC
 Blackburn (T&B)
 B-Line (Eaton)
 Bosch Power Tools
 Brad Harrison
 (Molex/Woodhead)
 Brady
 Bridgeport
 Bright Star
 Buchanan
 Burndy
 Bussmann (Eaton)

C

Cablofil (Legrand)
 Cadweld
 Cantex
 Capri (Eaton)
 Carlton (T&B)
 Carol Cable (General Cable)
 Carolina High Mast
 Carpenter Emergency
 Catamount (T&B)
 CEAG (Eaton)
 Cerro
 Cementex

CEW
 Challenger
 Chelsea Fans
 Chloride Systems
 Chromalox
 Coleman Cable (Southwire)
 Colonial Wire & Cable
 Columbia
 Commonwealth Sprague
 (Eaton)
 Conductix-Wamphler Insul-8
 Conduit Pipe Products
 Continental
 Continental Cordage
 Cooper Power (Eaton)
 Cooper Lighting (Eaton)
 Cooper Wiring Devices
 (Eaton)
 Cope (TJ Cope)
 CRC
 Cree Lighting
 Cresent/Stonco (Philips)
 Crouse-Hinds (Eaton)
 Cully
 Curlee (Appleton)
 Cutler Hammer Crane
 Control
 Cutler Hammer Industrial
 Cutler Hammer
 Land Transport
 Cutler Hammer Navy Control
 (DRS Technologies)
 Cutler Hammer-Eaton-
 Westinghouse

D

Dazor
 Dekoron
 Delta Star
 Dialight
 DMC Power (Swage)
 Dongan
 Dossert
 DRS Technologies
 Duracell
 Durant (Eaton Count Control)

E

Eagle (Cooper)
 Easy Heat (Appleton)
 Eaton
 Eaton Interconnect
 Eaton Redapt-Raxton
 Eaton Safety
 (Crouse-Hinds Notification)
 ECN Korns (Robroy)
 Edwards
 EIS Wire & Cable
 Electri-Flex (Liquatite)
 Electromode
 Elkens
 EmergiLite
 Energizer (Eveready)
 ESS (Eaton Engineering
 Services & Support)
 Evenlite
 Eveready
 Excel
 Exide (Lightguard)
 EYE

F

Fast Heat
 Federal Signal
 Ferraz Shawmut (Mersen)
 Fisher-Pierce
 Flood-It
 Fostoria
 Furnas (Siemens)

G

G&W (Potheads)
 GE Fanuc
 General Cable
 General Electric
 Gibson Stainless & Specialty
 Gleason (Hubbell)
 Globe Strut
 Gould Shawmut (Mersen)
 Grace
 Greenlee
 Greenlee Lighting

H

Hammond Enclosures
 Hammond Power Systems
 Hapco
 Harbour
 Hazlux (T&B)
 Heritage
 Hioki
 HK Porter
 Holophane
 Holub (T&B)
 Horner
 Hubbell Electrical Products
 (HEP)
 Hubbell Industrial Controls
 Hubbell Marine
 Hubbell Wiring Devices
 Hubbell Kellems

I

ICI (Eaton)
 Ideal
 IlSCO
 Insul-8
 (Conductix-Wamphler)
 Interconnect (Eaton)
 Intermatic
 Irwin

J

Jefferson
 Joslyn Clark (Danaher)
 JR Merritt

K

K&S Enclosures
 Kaf-Tech
 KB Lighting
 Kellems
 (Hubbell Wiring Devices)
 Kenall
 Killark (HEP)
 Kindorf (T&B)
 Klein Tools
 Coiled Kords (Whitney Blake)
 Korns (Robroy)

L

Lapp
 Legrand
 Leviton
 Light Emitting Designs (LED)
 Lightguard (Philips)
 Line Master
 Lithonia
 Lumark
 Lutron

M

MAC Products
 Magnatek (Universal UTC)
 Marathon
 Marcus
 Markel
 Maxi Signal (Tomar)
 McGill
 MEDC Signalling (Eaton)
 Mercoild (Dwyer)
 Mersen (Gould Shawmut)
 Metaelectric
 Metallics
 Microswitch (Honeywell)
 Minerallac
 Molex
 (Brad Harrison/Woodhead)
 MP Husky
 Mulberry
 Myers (Crouse-Hinds)
 Multilin

N

Namco (Danaher)
 Nehring
 Nelson
 Nexans

O

Oberon
 Okonite
 Olflex - Lapp
 Opcon (Cutler Hammer)
 Osram Sylvania Ouellet
 OZ-Gedney

P

Panduit
 Pass & Seymour (Legrand)
 Pauluhn
 Penn Union
 Pepperl+Fuchs
 Philips Professional
 Luminaires
 Philips Chloride
 Philips Day-Brite
 Philips Gardco
 Philips Hadco
 Philips Ledalite
 Philips Lightolier
 Philips Lumec
 Philips Stonco
 Phoenix
 Picoma
 Pirelli
 Plasti-Bond (Robroy)
 PLM-Adalet
 Precision-Multiple Timers
 Prescolite
 Prysman Group

Q

Q-Mark

R

RAB Lighting
 Raco (Hubbell)
 Ray-O-Vac

Red Dot
 Rees
 Remece
 Remke
 Republic Conduit
 Robroy
 Rockbesto
 Rome
 Royal Wire & Cable
 Russellstoll (T&B)

S

S.P.I.
 Safety Sign
 Salisbury
 SeaGull Lighting
 Senator Wire & Cable
 Service Wire
 Shat-R-Shield
 Siemens
 Simkar
 Simpson
 SLI
 Smith-Gates
 Sola Hevi-Duty
 Southwire
 Spaulding
 Spectrum
 Spero
 Sperry (Ideal)
 SSAC
 Stabiloy Cable
 Stahlin (Robroy)
 Steel City (T&B)
 Steelduct
 Stewart R. Browne
 Stonco (Philips)
 Streamlight
 Superior Essex
 Superstrut (T&B)
 Sylvania (Osram)

T

Tamaqua
 Thepitt (Crouse-Hinds)
 Thomas & Betts
 Tiger Brand (Americable)
 Tingley
 TJ Cope
 Tomar
 Topaz
 TPC

U

Underwriters (Bussmann)
 Unistrut
 Unity
 Universal Lighting Technologies

V

Venture
 Viking
 Vynckier

W

Waldman
 Waterguard
 Weigmann-Hubbell
 Westinghouse
 Wheatland
 Whitney Blake
 WideLite
 Wiremold (Legrand)
 Woertz
 Woodhead (Brad
 Harrison/Molex)