

THIẾT BỊ ĐÓNG CẮT
EATON - HOA KỲ

Trang 01Giá chưa bao gồm VAT

6,706,000

6,706,000

6,706,000

6,706,000

6,706,000

6,706,000

6,706,000

6,706,000

6,706,000

BZMB1-4-A16

BZMB1-4-A20

BZMB1-4-A25

BZMB1-4-A32

BZMB1-4-A40

BZMB1-4-A50

BZMB1-4-A63

BZMB1-4-A80

BZMB1-4-A100

16

20

25

32

40

50

63

80

100

BZMD1-4-A16

BZMD1-4-A20

BZMD1-4-A25

BZMD1-4-A32

BZMD1-4-A40

BZMD1-4-A50

BZMD1-4-A63

BZMD1-4-A80

BZMD1-4-A100

5,675,000

5,675,000

5,675,000

5,675,000

5,675,000

5,675,000

5,675,000

5,675,000

5,675,000

BZME1-4-A16

BZME1-4-A20

BZME1-4-A25

BZME1-4-A32

BZME1-4-A40

BZME1-4-A50

BZME1-4-A63

BZME1-4-A80

BZME1-4-A100

5,889,000

5,889,000

5,889,000

5,889,000

5,889,000

5,889,000

5,889,000

5,889,000

5,889,000

BZMD1-A16

BZMD1-A20

BZMD1-A25

BZMD1-A32

BZMD1-A40

BZMD1-A50

BZMD1-A63

BZMD1-A80

BZMD1-A100

BZMD1-A125

3,009,000

3,009,000

3,009,000

3,009,000

3,009,000

3,009,000

3,009,000

3,009,000

3,009,000

3,009,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

BZME1-A16

BZME1-A20

BZME1-A25

BZME1-A32

BZME1-A40

BZME1-A50

BZME1-A63

BZME1-A80

BZME1-A100

BZME1-A125

16

20

25

32

40

50

63

80

100

125

160

200

250

3,312,000

3,312,000

3,312,000

3,312,000

3,312,000

3,312,000

3,312,000

3,312,000

3,312,000

6,792,000

6,792,000

6,792,000

6,792,000

BZMB1-A16

BZMB1-A20

BZMB1-A25

BZMB1-A32

BZMB1-A40

BZMB1-A50

BZMB1-A63

BZMB1-A80

BZMB1-A100

BZMB2-A125

BZMB2-A160

BZMB2-A200

BZMB2-A250

2,923,000

2,923,000

2,923,000

2,923,000

2,923,000

2,923,000

2,923,000

2,923,000

3,138,000

3,138,000

3,138,000

3,138,000

3,138,000

3,138,000

3,138,000

3,138,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

3,223,000

80

100

20

25

32

40

50

63

BZME1-2-A80

BZME1-2-A100

BZME1-2-A20

BZME1-2-A25

BZME1-2-A32

BZME1-2-A40

BZME1-2-A50

BZME1-2-A63

BZMB1-2-A80

BZMB1-2-A100

BZMB1-2-A20

BZMB1-2-A25

BZMB1-2-A32

BZMB1-2-A40

BZMB1-2-A50

BZMB1-2-A63

BZMD1-2-A80

BZMD1-2-A100

BZMD1-2-A20

BZMD1-2-A25

BZMD1-2-A32

BZMD1-2-A40

BZMD1-2-A50

BZMD1-2-A63

MCCB
Dòng

định
mức (A)

Dòng cắt 15KA

Mã hàng
Đơn giá
 (VNĐ)

Đơn giá
 (VNĐ) Mã hàng Mã hàng

MCCB 4P

MCCB 3P

MCCB 2P

Đơn giá
 (VNĐ)

Dòng cắt 18KA Dòng cắt 25KA

BZM

D
E
B
C
N

1,2,3

1
2

4

BT

16- 400 A

BZM D 1 4 A 16 BT- - -

Building circuit breaker

Breaking capacity
15kA
18kA
25kA
36kA
50kA

Prame size

Number of poles
1 pole
2 pole
3 pole
4 pole

Rated current

Cable fixing
Cable lug terminal
Box terminal

BZM types key

Trang 02 Giá chưa bao gồm VAT

LZM Series Molded Case Circuit Breaker

LZM B 2 - 4 A- 200

Designation

LZM = Circuit breaker

Breaking Capacity

B
C
N
S

= 25 kA
= 36 kA
= 50 kA
= 70 kA

Frame Size

1

2

3

= 20A-160A

= 125A-250A

= 250A-630A

Poles

Blank

4

= 3 Pole

= 4 Pole

Ampere Rating

20A-630A

Trip Unit

A
AE
S

VE

= Thermomagnetic system protection
= Electronic system protection
= Motor protection without overload release
= Electronic selective system protection

160

200

250

300

LZMB2-A160

LZMB2-A200

LZMB2-A250

LZMB2-A300

7,520,000

7,520,000

7,520,000

9,683,000

LZMC2-A160

LZMC2-A200

LZMC2-A250

LZMC2-A300

8,466,000

8,466,000

8,466,000

9,683,000

LZMN2-A160

LZMN2-A200

LZMN2-A250

13,063,000

13,063,000

13,063,000

4,386,000

4,386,000

4,386,000

4,386,000

4,386,000

4,386,000

4,386,000

4,386,000

5,200,000

6,578,000

20

25

32

40

50

63

80

100

125

160

LZMB1-A20

LZMB1-A25

LZMB1-A32

LZMB1-A40

LZMB1-A50

LZMB1-A63

LZMB1-A80

LZMB1-A100

LZMB1-A125

LZMB1-A160

3,526,000

3,526,000

3,526,000

3,526,000

3,526,000

3,526,000

3,526,000

3,526,000

4,515,000

5,760,000

LZMC1-A20

LZMC1-A25

LZMC1-A32

LZMC1-A40

LZMC1-A50

LZMC1-A63

LZMC1-A80

LZMC1-A100

LZMC1-A125

LZMC1-A160

3,655,000

3,655,000

3,655,000

3,655,000

3,655,000

3,655,000

3,655,000

3,655,000

4,900,000

6,189,000

LZMN1-A20

LZMN1-A25

LZMN1-A32

LZMN1-A40

LZMN1-A50

LZMN1-A63

LZMN1-A80

LZMN1-A100

LZMN1-A125

LZMN1-A160

400

630

LZMN3-AE400

LZMN3-AE630

19,812,000

28,620,000

320

400

500

LZMC3-A320

LZMC3-A400

LZMC3-A500

12,892,000

13,580,000

20,626,000

LZMN3-A320

LZMN3-A400

LZMN3-A500

14,226,000

15,255,000

24,152,000

MCCB
Dòng cắt 25KA

Mã hàng
Đơn giá
 (VNĐ)

Đơn giá
 (VNĐ) Mã hàng Mã hàng

Đơn giá
 (VNĐ)

Dòng cắt 36KA Dòng cắt 50KA

MCCB 3P Frame size 1

MCCB 3P Frame size 2

MCCB 3P Frame size 3

MCCB 3P Electronic releases

Dòng

định
mức (A)

Trang 03Giá chưa bao gồm VAT

320

400

500

LZMC3-4-A320

LZMC3-4-A400

LZMC3-4-A500

19,209,000

20,583,000

29,823,000

LZMN3-4-A320

LZMN3-4-A400

LZMN3-4-A500

17,403,000

18,306,000

27,375,000

160

200

250

LZMB2-4-A160

LZMB2-4-A200

LZMB2-4-A250

10,529,000

10,529,000

10,529,000

LZMC2-4-A160

LZMC2-4-A200

LZMC2-4-A250

11,946,000

11,946,000

11,946,000

LZMN2-4-A160

LZMN2-4-A200

LZMN2-4-A250

18,652,000

18,652,000

18,652,000

LZMN1-4-A20

LZMN1-4-A25

LZMN1-4-A32

LZMN1-4-A40

LZMN1-4-A50

LZMN1-4-A63

LZMN1-4-A80

LZMN1-4-A100

LZMN1-4-A125

LZMN1-4-A160

25

32

40

50

63

80

100

125

160

20

LZMB1-4-A25

LZMB1-4-A32

LZMB1-4-A40

LZMB1-4-A50

LZMB1-4-A63

LZMB1-4-A80

LZMB1-4-A100

LZMB1-4-A125

LZMB1-4-A160

LZMB1-4-A20

4,986,000

4,986,000

4,986,000

4,986,000

4,986,000

4,986,000

4,986,000

6,792,000

7,738,000

4,986,000 LZMC1-4-A20

LZMC1-4-A25

LZMC1-4-A32

LZMC1-4-A40

LZMC1-4-A50

LZMC1-4-A63

LZMC1-4-A80

LZMC1-4-A100

LZMC1-4-A125

LZMC1-4-A160

5,460,000

5,460,000

5,460,000

5,460,000

5,460,000

5,460,000

5,460,000

5,460,000

7,135,000

8,380,000

6,532,000

6,532,000

6,532,000

6,532,000

6,532,000

6,532,000

6,532,000

6,532,000

7,738,000

9,026,000

MCCB
Dòng

định
mức (A)

Dòng cắt 25KA

Mã hàng
Đơn giá
 (VNĐ)

Đơn giá
 (VNĐ) Mã hàng Mã hàng

Đơn giá
 (VNĐ)

Dòng cắt 36KA Dòng cắt 50KA

MCCB 4P Frame size 2

400 LZMN3-4-AE400 24,752,000

 630 LZMN3-4-AE630 35,966,000

MCCB 4P Frame size 1

MCCB 4P Electronic releases

MCCB 4P Frame size 3

Trang 04 Giá chưa bao gồm VAT

NZM Series Molded Case Circuit Breaker

NZM B 2 4 A 200

Designation

NZM
N
PN

= Circuit breaker
= Disconnector, with trip
= Disconnector, without trip

Breaking Capacity

B
C
N
S
H

= 25 kA
= 36 kA
= 50 kA
= 70 kA
= 85,100,150 kA

Frame Size

1
2
3
4

= 20A-160A
= 125A-250A
=400A-630A
=630A-1600A

Poles

Blank
4

= 3 Pole
= 4 Pole

Ampere Rating

20A-1600A

Trip Unit

A
AE
M
ME
S
VE

= Thermomagnetic system protection
= Electronic system protection
= Thermomagnetic motor protection
= Electronic motor protection
= Motor protection without overload release
= Electronic selective system protection

29,263,000

55,346,000

55,346,000

77,260,000

97,115,000

165,006,000

NZMN3-AE630

NZMN4-AE630

NZMN4-AE800

NZMN4-AE1000

NZMN4-AE1250

NZMN4-AE1600

630

630

800

1000

1250

1600

23,506,000

23,506,000

23,506,000

NZMN3-A320

NZMN3-A400

NZMN3-A500

22,046,000

22,046,000

22,046,000

NZMC3-A320

NZMC3-A400

NZMC3-A500

320

400

500

160

200

250

NZMC2-A160

NZMC2-A200

NZMC2-A250

11,175,000

11,175,000

11,175,000

NZMN2-A160

NZMN2-A200

NZMN2-A250

12,592,000

12,592,000

12,592,000

NZMS2-A160

NZMS2-A200

NZMS2-A250

15,126,000

15,126,000

15,126,000

20

25

32

40

50

63

80

100

125

160

NZMC1-A20

NZMC1-A25

NZMC1-A32

NZMC1-A40

NZMC1-A50

NZMC1-A63

NZMC1-A80

NZMC1-A100

NZMC1-A125

NZMC1-A160

5,415,000

5,415,000

5,415,000

5,415,000

5,415,000

5,415,000

5,415,000

5,415,000

7,306,000

7,306,000

NZMN1-A20

NZMN1-A25

NZMN1-A32

NZMN1-A40

NZMN1-A50

NZMN1-A63

NZMN1-A80

NZMN1-A100

NZMN1-A125

NZMN1-A160

6,189,000

6,189,000

6,189,000

6,189,000

6,189,000

6,189,000

6,189,000

6,189,000

7,952,000

7,952,000

NZMS1-A20

NZMS1-A25

NZMS1-A32

NZMS1-A40

NZMS1-A50

NZMS1-A63

NZMS1-A80

NZMS1-A100

NZMS1-A125

NZMS1-A160

7,435,000

7,435,000

7,435,000

7,435,000

7,435,000

7,435,000

7,435,000

7,435,000

9,755,000

9,755,000

 (VNĐ) (VNĐ) (VNĐ)

MCCB 3P Frame size 1

MCCB 3P Frame size 3

MCCB 3P Frame size 2

MCCB 3P Electronic releases

MCCB
Dòng

định

mức (A)

Dòng cắt 36KA

Mã hàng
Đơn giáĐơn giá

Mã hàng Mã hàng
Đơn giá

Dòng cắt 50KA Dòng cắt 70KA

Trang 05Giá chưa bao gồm VAT

MCCB
Dòng cắt 85KA

Mã hàng Mã hàng Mã hàng

Dòng cắt 100KA Dòng cắt 150KA

Đơn giá
(VNĐ)

20

25

32

40

50

63

80

100

125

160

200

250

320

400

500

630

800

1000

1250

1600

NZMH4-AE630

NZMH4-AE800

NZMH4-AE1000

NZMH4-AE1250

NZMH4-AE1600

63,255,000

63,255,000

87,532,000

108,758,000

188,080,000

NZMH1-A20

NZMH1-A25

NZMH1-A32

NZMH1-A40

NZMH1-A50

NZMH1-A63

NZMH1-A80

NZMH1-A100

NZMH1-A125

NZMH1-A160

8,855,000

8,855,000

8,855,000

8,855,000

8,855,000

8,855,000

8,855,000

8,855,000

12,463,000

12,463,000

NZMH2-A20

NZMH2-A25

NZMH2-A32

NZMH2-A40

NZMH2-A50

NZMH2-A63

NZMH2-A80

NZMH2-A100

NZMH2-A125

NZMH2-A160

NZMH2-A200

NZMH2-A250

NZMH3-A320

NZMH3-A400

NZMH3-A500

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

25,398,000

34,678,000

34,678,000

34,678,000

Đơn giá
(VNĐ)

Đơn giá
(VNĐ)

Dòng

định

mức (A)

Trang 06 Giá chưa bao gồm VAT

NZM Series Molded Case Circuit Breaker

NZM B 2 4 A 200

Designation

NZM
N
PN

= Circuit breaker
= Disconnector, with trip
= Disconnector, without trip

Breaking Capacity

B
C
N
S
H

= 25 kA
= 36 kA
= 50 kA
= 70 kA
= 85,100,150 kA

Frame Size

1
2
3
4

= 20A-160A
= 125A-250A
=400A-630A
=630A-1600A

Poles

Blank
4

= 3 Pole
= 4 Pole

Ampere Rating

20A-1600A

Trip Unit

A
AE
M
ME
S
VE

= Thermomagnetic system protection
= Electronic system protection
= Thermomagnetic motor protection
= Electronic motor protection
= Motor protection without overload release
= Electronic selective system protection

8,380,000

8,380,000

8,380,000

8,380,000

8,380,000

8,380,000

8,380,000

8,380,000

11,646,000

11,646,000

MCCB

Dòng

định
Dòng cắt 36KA Dòng cắt 50KA Dòng cắt 70KA

mức (A)

MCCB 3P Frame size 3

 MCCB 3P Electronic releases

MCCB 3P Frame size 1

Mã hàng Mã hàng Mã hàng

630

800

1000

1250

1600

NZMN3-4-AE630

NZMN4-4-AE800

NZMN4-4-AE1000

NZMN4-4-AE1250

NZMN4-4-AE1600

36,483,000

71,718,000

97,843,000

116,578,000

198,006,000

320

400

500

NZMC3-4-A320

NZMC3-4-A400

NZMC3-4-A500

30,380,000

30,380,000

30,380,000

NZMN3-4-A320

NZMN3-4-A400

NZMN3-4-A500

32,400,000

32,400,000

32,400,000

160

200

250

NZMC2-4-A160

NZMC2-4-A200

NZMC2-4-A250

15,600,000

15,600,000

15,600,000

NZMN2-4-A160

NZMN2-4-A200

NZMN2-4-A250

16,718,000

16,718,000

16,718,000

NZMS2-4-A160

NZMS2-4-A200

NZMS2-4-A250

19,683,000

19,683,000

19,683,000

32

40

50

63

80

100

125

160

20

25

NZMC1-4-A32

NZMC1-4-A40

NZMC1-4-A50

NZMC1-4-A63

NZMC1-4-A80

NZMC1-4-A100

NZMC1-4-A125

NZMC1-4-A160

NZMC1-4-A20

NZMC1-4-A25

7,392,000

7,392,000

7,392,000

7,392,000

7,392,000

7,392,000

7,392,000

7,392,000

10,572,000

10,572,000

NZMN1-4-A20

NZMN1-4-A25

NZMN1-4-A32

NZMN1-4-A40

NZMN1-4-A50

NZMN1-4-A63

NZMN1-4-A80

NZMN1-4-A100

NZMN1-4-A125

NZMN1-4-A160

NZMS1-4-A20

NZMS1-4-A25

NZMS1-4-A32

NZMS1-4-A40

NZMS1-4-A50

NZMS1-4-A63

NZMS1-4-A80

NZMS1-4-A100

NZMS1-4-A125

NZMS1-4-A160

8,898,000

8,898,000

8,898,000

8,898,000

8,898,000

8,898,000

8,898,000

8,898,000

13,666,000

13,666,000

Đơn giá
(VNĐ)

Đơn giá
(VNĐ)

Đơn giá
(VNĐ)

MCCB 3P Frame size 2

Trang 07Giá chưa bao gồm VAT

 LZM1(-4),

NZM1(-4),

N1(-4)

 LZM2(-4),

LZM3(-4),

NZM2(4),

NZM3(-4),

N2(-4),N3(-4)

 LZM4(-4),

NZM4(-4),

N4(-4)

 LZM1(-4),

NZM1(-4),

PN1(-4),N1(-4)

 LZM2(-4),

NZM2(-4),

PN2(-4),N2(-4)

 LZM3(-4),

NZM3(-4),

PN3(-4),N3(-4)

 LZM4(-4),

NZM4(-4),

PN4(-4),N4(-4)

 LZM1(-4),

NZM1(-4),

PN1(-4),N1(-4)

 LZM2(-4),

NZM2(-4),

PN2(-4),N2(-4)

 LZM3(-4),

NZM3(-4),

PN3(-4),N3(-4)

 LZM4(-4),

NZM4(-4),

PN4(-4),N4(-4)

NZM4-XDV 2,580,000

NZM1-XDV 1,032,000

NZM2-XDV 1,120,000

NZM3-XDV 2,149,000

NZM2-XTVD 2,366,000

NZM3-XTVD 4,169,000

NZM4-XTVD 5,072,000

NZM2/3-XA208-250AC/DC 2,826,000

NZM4-XA208-250AC/DC 4,126,000

NZM1-XTVD 2,149,000

Phụ kiện cho MCCB Lắp cho Mã hàng Đơn giá (VNĐ)

NZM1-XA208-250AC/DC 2,826,000

SHUNT TRIP

Tay vận xoay

62,823,000

81,172,000

110,820,000

127,535,000

225,678,000

NZMH3-4-AE630

NZMH4-4-AE800

NZMH4-4-AE1000

NZMH4-4-AE1250

NZMH4-4-AE1600

20

25

32

40

50

63

80

100

125

160

200

250

320

400

500

630

800

1000

1250

1600

NZMH1-4-A20

NZMH1-4-A25

NZMH1-4-A32

NZMH1-4-A40

NZMH1-4-A50

NZMH1-4-A63

NZMH1-4-A80

NZMH1-4-A100

NZMH1-4-A125

NZMH1-4-A160

14,183,000

14,183,000

14,183,000

14,183,000

14,183,000

14,183,000

14,183,000

14,183,000

18,909,000

18,909,000

NZMH2-4-A20

NZMH2-4-A25

NZMH2-4-A32

NZMH2-4-A40

NZMH2-4-A50

NZMH2-4-A63

NZMH2-4-A80

NZMH2-4-A100

NZMH2-4-A125

NZMH2-4-A160

NZMH2-4-A200

NZMH2-4-A250

NZMH3-4-A320

NZMH3-4-A400

NZMH3-4-A500

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

31,929,000

50,492,000

50,492,000

50,492,000

MCCB
Dòng
định

Dòng cắt 85KA

Mã hàng

Dòng cắt 100KA Dòng cắt 150KA

mức (A) Mã hàng Đơn giá
(VNĐ)

Mã hàng Đơn giá
(VNĐ)

Đơn giá
(VNĐ)

Trang 08 Giá chưa bao gồm VAT

6A

10A

16A

20A

25A

32A

40A

50A

63A

PLSM-C6/4

PLSM-C10/4

PLSM-C16/4

PLSM-C20/4

PLSM-C25/4

PLSM-C32/4

PLSM-C40/4

PLSM-C50/4

PLSM-C63/4

1,635,000

1,635,000

1,635,000

1,635,000

1,635,000

1,635,000

1,635,000

2,020,000

2,020,000

6A

10A

16A

20A

25A

32A

40A

50A

E6X-6/1/C

E6X-10/1/C

E6X-16/1/C

E6X-20/1/C

E6X-25/1/C

E6X-32/1/C

E6X-40/1/C

E6X-50/1/C

185,000

185,000

185,000

185,000

185,000

185,000

185,000

413,000

PLSM-C6/1

PLSM-C10/1

PLSM-C16/1

PLSM-C20/1

PLSM-C25/1

PLSM-C32/1

PLSM-C40/1

PLSM-C50/1

235,000

235,000

235,000

235,000

235,000

235,000

235,000

392,000

6A

10A

16A

20A

25A

32A

40A

50A

63A

E6X-6/3/C

E6X-10/3/C

E6X-16/3/C

E6X-20/3/C

E6X-25/3/C

E6X-32/3/C

E6X-40/3/C

E6X-50/3/C

E6X-63/3/C

787,000

787,000

787,000

787,000

787,000

787,000

787,000

1,165,000

1,165,000

PLSM-C6/3

PLSM-C10/3

PLSM-C16/3

PLSM-C20/3

PLSM-C25/3

PLSM-C32/3

PLSM-C40/3

PLSM-C50/3

PLSM-C63/3

946,000

946,000

946,000

946,000

946,000

946,000

946,000

1,249,000

1,249,000

6A

10A

16A

20A

25A

32A

40A

50A

63A

E6X-6/2/C

E6X-10/2/C

E6X-16/2/C

E6X-20/2/C

E6X-25/2/C

E6X-32/2/C

E6X-40/2/C

E6X-50/2/C

E6X-63/2/C

516,000

516,000

516,000

516,000

516,000

516,000

516,000

791,000

791,000

PLSM-C6/2

PLSM-C10/2

PLSM-C16/2

PLSM-C20/2

PLSM-C25/2

PLSM-C32/2

PLSM-C40/2

PLSM-C50/2

PLSM-C63/2

646,000

646,000

646,000

646,000

646,000

646,000

646,000

775,000

775,000

MCB
Dòng định

mức (A)

Dòng cắt 6KA Dòng cắt 10KA

Mã hàng Đơn giá (VNĐ) Đơn giá (VNĐ)Mã hàng

MCB 1P

MCB 2P

MCB 3P

MCB 4P

63A E6X-63/1/C 413,000 PLSM-C63/1 392,000

Trang 09Giá chưa bao gồm VAT

10

20

25

32

40

50

63

FAZ-C50/1

FAZ-C63/1

FAZ-C25/1

FAZ-C32/1

FAZ-C40/1

FAZ-C10/1

FAZ-C20/1

432,000

432,000

372,000

372,000

372,000

372,000

372,000

MCB Dòng định mức (A) Mã hàng Đơn giá (VNĐ)

10

20

25

32

40

50

63

FAZ-C50/4

FAZ-C63/4

FAZ-C25/4

FAZ-C32/4

FAZ-C40/4

FAZ-C10/4

FAZ-C20/4

4,169,000

4,169,000

2,666,000

2,666,000

2,666,000

2,666,000

2,666,000

10

20

25

32

40

50

63 FAZ-C63/3

FAZ-C32/3

FAZ-C40/3

FAZ-C50/3

FAZ-C10/3

FAZ-C20/3

FAZ-C25/3

3,052,000

1,935,000

1,935,000

3,052,000

1,935,000

1,935,000

1,935,000

1,032,000

1,292,000

1,292,000

1,032,000

1,032,000

1,032,000

1,032,000

FAZ-C40/2

FAZ-C50/2

FAZ-C63/2

FAZ-C20/2

FAZ-C25/2

FAZ-C32/2

FAZ-C10/210

20

25

32

40

50

63

MCB 3P, Dòng cắt 15 KA

MCB 4P, Dòng cắt 15KA

MCB 1 P, Dòng cắt 15KA

MCB 2 P, Dòng cắt 15KA

Trang 10 Giá chưa bao gồm VAT

DILM32-XHI11

DILM32-XHI02

DILM32-XHI22

DILM32-XHI31

DILM150-XHI20

DILM150-XHI11

DILM150-XHI02

DILM150-XHI40

DILM150-XHI31

DILM150-XHI22

DILM150-XHI13

DILM150-XHI04

272,000

272,000

340,000

340,000

272,000

272,000

272,000

340,000

340,000

340,000

340,000

340,000

P1-,

P3-

PHỤ KIỆN
CONTACTOR

Số
 cực

Tiếp điểm phụ

Contact

NO NC Sử dụng cho CONTACTOR Mã hàng Đơn giá (VNĐ)

MPCB
Dòng định

mức A
Dòng quá tải (A) Dòng cắt ngắn

mạch (A)
Đơn giá (VNĐ)Mã hàng

1NC

2NC

2NC

1NC

1NC

2NC

1NC

2NC

1NO

2NO

3NO

2NO

1NO

4NO

3NO

2NO

1NO 3NC

4NC

PKZM0-0,16

PKZM0-0,25

PKZM0-0,4

PKZM0-0,63

PKZM0-1

PKZM0-1,6

PKZM0-2,5

PKZM0-4

PKZM0-6,3

PKZM0-10

PKZM0-12

PKZM0-16

PKZM0-20

PKZM0-25

PKZM0-32

P1-25/I2/SVB/HI11

P1-32/I2/SVB/HI11

P3-63/I4/SVB/HI11

P3-100/I5/SVB/HI11

1 1 HI11-P1/P3E 518,000
HI11-P1/P3Z 518,000

2

4

2

4

DILM40,DILM50,DILM65,DILM72,DILM80,
DILM95,DILM115,DILM150,DILM170

DILM7-10,DILM9-10,DILM12-10,

DILM15-10,DILM17-10,

DILM25-10,DILM32-10,DILM38-10

25

32

63

125

P1-25/EA/SVB/HI11

P1-32/EA/SVB/HI11

P3-63/EA/SVB/HI11

P3-100/EA/SVB/HI11

25

32

63

100

125

160

0

0

0

0

0

0

0

0

0

0

0

0

P1-25/EA/SVB

P1-32/EA/SVB

P3-63/EA/SVB

P3-100/EA/SVB

P5-125/EA/SVB

P5-160/EA/SVB

P1-25/I2/SVB

P1-32/I2/SVB

P3-63/I4/SVB

P3-100/I5/SVB

1,892,000

2,180,000

4,386,000

6,532,000

1,720,000

1,978,000

3,569,000

4,298,000

6,792,000

9,326,000

1

1

1

1

1

1

1

1

2,238,000

2,495,000

4,086,000

4,815,000

2,409,000

3,215,000

4,903,000

7,049,000

25

32

6.3

10

12

16

20

0.63

1

1.6

2.5

4

0.16

0.25

0.4

0.1…0.16

0.16…0.25

0.25…0.4

0.4…0.63

0.63…1

1…1.6

1.6…2.5

2.5…4

4…6.3

6.3…10

8…12

10…16

16…20

20…25

25…32

2

4

6

9

14

22

35

56

88

140

168

224

280

350

48

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,643,000

1,900,000

1,900,000

1,900,000

1,900,000

ISOLATOR
3 POLE

Dòng
định
mức
(A)

Contact

NO NC Mã hàng Đơn giá (VNĐ)

Loại gắn trên mặt tủ

Mã hàng Đơn giá (VNĐ)

Loại có hộp

20 00 T0-2-1/EA/SVB T0-2-1/I1/SVB 1,806,0001,635,000

Tiếp điểm phụ Lắp cho Mã hàng Đơn giá (VNĐ)

Trang 11Giá chưa bao gồm VAT

BẢNG GIÁ THIẾT BỊ ĐÓNG CẮT EATON 2019

CONTACTOR
Dòng định
 mức (A)

Tiếp điểm phụ

NO NC
Sử dụng cho Mã hàng Đơn giá (VNĐ)

0.1 - 1.6

0.16 - 0.24

0.24 - 0.4

0.4 - 0.6

0.6 - 1.0

1.0 - 1.6

1.6 - 2.4

2.4 - 4.0

4.0 - 6.0

6.0 - 10.

9.0 - 12.0

12.0 - 16.

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1 NO

1NC

1NC

1NC

1NC

1NC

1NC

1NC

1NC

1NC

1NC

1NC

1NC

903,000

 903,000

903,000

903,000

903,000

903,000

903,000

903,000

903,000

903,000

903,000

903,000

0.1 - 1.6 1 NO 1NC

0.16 - 0.24 1 NO 1NC

0.24 - 0.4 1 NO 1NC

0.4 - 0.6 1 NO 1NC

0.6 - 1.0 1 NO 1NC

1.0 - 1.6 1 NO 1NC

1.6 - 2.4 1 NO 1NC

2.4-4.0 1 NO 1NC

4.0-6.0 1 NO 1NC

6.0 - 10.0 1 NO 1NC

10.0 - 16 1 NO 1NC

16-24 1 NO 1NC

24-32 1 NO 1NC

32-38 1 NO 1NC

6.0-10.0 1 NO 1NC

10.0-16 1 NO 1NC

16-24 1 NO 1NC

24-40 1 NO 1NC

40-57 1 NO 1NC

50-65 1 NO 1NC

65-75 1 NO 1NC

35-50 1 NO 1NC

50-70 1 NO 1NC

70-100 1 NO 1NC

95-125 1 NO 1NC

120-150 1 NO 1NC

145-175 1 NO 1NC

ZB12-0,16

ZB12-0,24

ZB12-0,4

ZB12-0,6

ZB12-1

ZB12-1,6

ZB12-2,4

ZB12-4

ZB12-6

ZB12-10

ZB12-12

ZB12-16

ZB32-0,16

ZB32-0,24

ZB32-0,4

ZB32-0,6

ZB32-1

ZB32-1,6

ZB32-2,4

ZB32-4

ZB32-6

ZB32-10

ZB32-16

ZB32-24

ZB32-32

ZB32-38

ZB65-10

ZB65-16

ZB65-24

ZB65-40

ZB65-57

ZB65-65

ZB65-75

ZB150-50

ZB150-70

ZB150-100

ZB150-125

ZB150-150

ZB150-175

989,000

989,000

989,000

989,000

989,000

989,000

989,000

989,000

989,000

989,000

989,000

1,292,000

1,292,000

1,292,000

2,555,000

2,555,000

2,555,000

2,555,000

3,138,000

3,138,000

3,138,000

7,780,000

7,780,000

7,780,000

8,509,000

8,509,000

8,509,000

DILM7, DILM9,

 DILM12, DILM15

DILM17, DILM25,
 DILM32, DILM38

DILM40, DILM50,
DILM65, DILM72

DILM80, DILM95
DILM115, DILM150,

DILM170

THIẾT BỊ ĐÓNG NGẮT

ISKRA - SLOVENIA

Trang 12Giá chưa bao gồm VAT

MOD1 4FL 40A

MOD1 4FL 50A

MOD1 4FL 63A

MOD1 4FL 80A

MOD1 4FL 100A

MOD2 4FL 125A

MOD2 4FL 140A

MOD2 4FL 160A

MOD2 4FL 180A

MOD2 4FL 200A

MOD2 4FL 225A

MOD2 4FL 250A

MOD1 4FM 40A

MOD1 4FM 50A

MOD1 4FM 63A

MOD1 4FM 80A

MOD1 4FM 100A

1,944,000

2,006,000

2,069,000

2,145,000

2,203,000

3,280,000

3,379,000

3,490,000

3,608,000

3,734,000

3,845,000

3,964,000

2,208,000

2,286,000

2,354,000

2,431,000

2,503,000

MOD1

MOD2

MOD1

MOD2

MOD3

MOD4

MOD5

MOD3

MOD4

MOD5

MOD6

40A

50A

63A

80A

100A

125A

140A

160A

180A

200A

225A

250A

40A

50A

63A

80A

100A

125A

140A

160A

180A

200A

225A

250A

250A

315A

350A

400A

500A

630A

700A

800A

250A

315A

350A

400A

500A

630A

700A

800A

1000A

1250A

40A

50A

63A

80A

100A

125A

140A

160A

180A

200A

225A

250A

40A

50A

63A

80A

100A

MOD1 3FL 40A

MOD1 3FL 50A

MOD1 3FL 63A

MOD1 3FL 80A

MOD1 3FL 100A

MOD2 3FL 125A

MOD2 3FL 140A

MOD2 3FL 160A

MOD2 3FL 180A

MOD2 3FL 200A

MOD2 3FL 225A

MOD2 3FL 250A

MOD1 3FM 40A

MOD1 3FM 50A

MOD1 3FM 63A

MOD1 3FM 80A

MOD1 3FM 100A

MOD2 3FM125A

MOD2 3FM 140A

MOD2 3FM160A

MOD2 3FM180A

MOD2 3FM 200A

MOD2 3FM 225A

MOD2 3FM 250A

MOD3 3FM 250A

MOD3 3FM 315A

MOD3 3FM 350A

MOD3 3FM 400A

MOD4 3FM 500A

MOD4 3FM 630A

MOD5 3FM 700A

MOD5 3FH 800A

MOD3 3FH 250A

MOD3 3FH 315A

MOD3 3FH 350A

MOD3 3FH 400A

MOD4 3FH 500A

MOD4 3FL 630A

MOD5 3FH 700A

MOD5 3FH 800A

MOD6 3FH 1000A

MOD6 3FH1250A

1,505,000

1,560,000

1,609,000

1,658,000

1,714,000

2,487,000

2,571,000

2,668,000

2,752,000

2,842,000

2,926,000

3,023,000

1,658,000

1,714,000

1,777,000

1,826,000

1,881,000

2,647,000

2,738,000

2,835,000

2,926,000

3,023,000

3,114,000

3,211,000

6,520,000

6,729,000

6,933,000

7,143,000

13,234,000

13,631,000

14,523,000

14,968,000

7,523,000

7,759,000

8,003,000

8,247,000

14,195,000

16,626,000

16,138,000

16,626,000

33,208,000

34,213,000

MCCB loại dòng điện cố định

36KA

50KA

65KA

85KA

36KA

50KA

MOD1

MOD2

MOD1

Frame size Dòng định mức Icu Mã hàng Bảng giá (VNĐ)

3P

4P

Trang 13 Giá chưa bao gồm VAT

MCCB loại dòng điện cố định

Frame size Dòng định mức Icu Mã hàng Bảng giá (VNĐ)

4P
125A

140A

160A

180A

200A

225A

250A

250A

315A

350A

400A

500A

630A

700A

800A

250A

315A

350A

400A

500A

630A

700A

800A

MOD2 4FM 125A

MOD2 4FM 140A

MOD2 4FM 160A

MOD2 4FM 180A

MOD2 4FM 200A

MOD2 4FM 225A

MOD2 4FM 250A

MOD3 4FM 250A

MOD3 4FM 315A

MOD3 4FM 350A

MOD3 4FM 400A

MOD4 4FM 500A

MOD4 4FM 630A

MOD5 4FM 700A

MOD5 4FM 800A

MOD3 4FH 250A

MOD3 4FH 315A

MOD3 4FH 350A

MOD3 4FH 400A

MOD4 4FH 500A

MOD4 4FH 630A

MOD6 4FH 700A

MOD6 4FH 800A

3,455,000

3,580,000

3,706,000

3,824,000

3,950,000

4,068,000

4,194,000

7,731,000

7,982,000

8,226,000

8,477,000

15,922,000

16,403,000

18,499,000

19,063,000

8,644,000

8,916,000

9,201,000

9,473,000

17,037,000

19,948,000

20,582,000

21,195,000

40A

50A

63A

80A

100A

125A

160A

200A

250A

40A

50A

63A

80A

100A

125A

160A

200A

250A

250A

315A

400A

500A

630A

800A

250A

315A

400A

500A

630A

800A

MOD1 3NL 40A

MOD1 3NL 50A

MOD1 3NL 63A

MOD1 3NL 80A

MOD1 3NL 100A

MOD2 3NL 125A

MOD2 3NL 160A

MOD2 3NL 200A

MOD2 3NL 250A

MOD1 3NM 40A

MOD1 3NM 50A

MOD1 3NM 63A

MOD1 3NM 80A

MOD1 3NM 100A

MOD2 3NM 125A

MOD2 3NM 160A

MOD2 3NM 200A

MOD2 3NM 250A

MOD3 3NM 250A

MOD3 3NM 315A

MOD3 3NM 400A

MOD4 3NM 500A

MOD4 3NM 630A

MOD5 3NM 800A

MOD3 3NM 250A

MOD3 3NM 315A

MOD3 3NM 400A

MOD4 3NM 500A

MOD4 3NM 630A

MOD5 3NM 800A

1,742,000

1,805,000

1,860,000

1,923,000

1,978,000

2,828,000

3,023,000

3,225,000

3,427,000

1,946,000

1,986,000

2,048,000

2,118,000

2,181,000

3,044,000

3,260,000

3,476,000

3,692,000

7,537,000

7,780,000

8,268,000

15,281,000

16,055,000

17,280,000

8,692,000

8,957,000

9,521,000

15,616,000

16,403,000

19,203,000

Frame size Dòng định mức Icu Mã hàng Bảng giá (VNĐ)

3P

MOD2 50KA

65KA

MOD3

MOD4

MOD5

MOD3

MOD4

MOD6

85KA

36KA

50KA

65KA

85KA

MOD1

MOD2

MOD1

MOD2

MOD3

MOD4

MOD5

MOD3

MOD4

MOD5

MCCB loại điều chỉnh dòng điện

Trang 14Giá chưa bao gồm VAT

MCCB loại điều chỉnh dòng điện

Frame size Dòng định mức Icu Mã hàng Bảng giá (VNĐ)

4P
40A
50A
63A
80A
100A
125A
160A
200A
250A
40A
50A
63A
80A
100A
125A
160A
200A
250A
250A
315A
400A
500A
630A
800A
250A
315A
400A
500A
630A
800A

2,236,000
2,320,000
2,390,000
2,473,000
2,550,000
3,776,000
4,033,000
4,305,000
4,570,000
2,550,000
2,640,000
2,724,000
2,822,000
2,906,000
3,998,000
4,513,000
4,555,000
4,841,000
8,922,000
9,216,000
9,793,000

17,517,000
18,394,000
20,026,000

9,981,000
10,308,000
10,950,000
18,736,000
19,677,000
23,319,000

6,701,000
7,119,000

11,708,000
13,261,000
18,618,000
21,410,000
38,336,000
34,371,000
35,413,000

7,641,000
8,135,000

13,150,000
14,891,000
21,529,000
25,716,000

564,000
564,000

1,143,000
1,143,000
1,143,000

1,143,000
1,143,000
1,609,000
1,609,000
1,609,000

Frame size Dòng định mức Icu Mã hàng Bảng giá (VNĐ)

3P

4P

36kA

50kA

65kA

85kA

MCCB loại rơle điện tử

MOD1 4NL 40A
MOD1 4NL 50A
MOD1 4NL 63A
MOD1 4NL 80A
MOD1 4NL 100A
MOD2 4NL 125A
MOD2 4NL 160A
MOD2 4NL 200A
MOD2 4NL 250A
MOD1 4NM 40A
MOD1 4NM 50A
MOD1 4NM 63A
MOD1 4NM 80A
MOD1 4NM 100A
MOD2 4NM 125A
MOD2 4NM 160A
MOD2 4NM 200A
MOD2 4NM 250A
MOD3 4NM 250A
MOD3 4NM 315A
MOD3 4NM 400A
MOD4 4NM 500A
MOD4 4NM 630A
MOD5 4NM 800A
MOD3 4NH 250A
MOD3 4NH 315A
MOD3 4NH 400A
MOD4 4NH 500A
MOD4 4NH 630A
MOD5 4NH 800A

MOD1 3EL 63A
MOD1 3EL 100A
MOD2 3EL 225A
MOD3 3EM 400A
MOD4 3EM 630A
MOD4 3EM 800A
MOD5 3EM 800A
MOD6 3EH 1000A
MOD6 3EH 1250A

MOD1 4EL 63A

MOD1 4EL 100A

MOD2 4EL 225A

MOD3 4EM 400A

MOD4 4EM 630A

MOD4 4EM 800A

MOD1 A230VAC
MOD2 A230VAC
MOD3 A230VAC
MOD4 A230VAC
MOD5 A230VAC

MOD1 U230VAC
MOD2 U230VAC
MOD3 U230VAC
MOD4 U230VAC
MOD5 U230VAC

MOD1

MOD2

MOD1

MOD2

MOD3

MOD4

MOD5

MOD3

MOD4

MOD5

MOD1

Tripper (shunt relay)

230VAC

Undervoltage relay

230VAC

63A
100A
225A
400A
630A
800A
800A
1000A
1250A

63A
100A
225A
400A
630A
800A

Phụ kiện cho MCCB

MOD2
MOD3

MOD4

MOD5

MOD6

36kA

65kA

80kA

30kA

65kA
MOD4

MOD3

MOD2

MOD1

Lắp cho MOD1

Lắp cho MOD2

Lắp cho MOD3

Lắp cho MOD4

Lắp cho MOD5

Lắp cho MOD1

Lắp cho MOD2

Lắp cho MOD3

Lắp cho MOD4

Lắp cho MOD5

Trang 15 Giá chưa bao gồm VAT

MCB RI20N, 4.5kA, đặc tuyến bảo vệ loại C

Mã hàng

1P+N

RI20N 6 A

145,000

Bảng giá (VNĐ)

RI63 2 A, 3 A, 4 A

MCB RI20N, 4.5kA, đặc tuyến bảo vệ loại C

Mã hàng Bảng giá (VNĐ)

1P

Bảng giá (VNĐ)

3P

Mã hàng

RI51 6 A
RI51 10 A, 16 A

RI51 20 A, 25 A

RI51 32 A, 40 A

RI51 50 A, 63 A

80,000

77,000

83,000

88,000

98,000

2P

1P+N

4P

3P+N

MCB RI50, 6kA, đặc tuyến bảo vệ loại C

Mã hàng Bảng giá (VNĐ)

1P

Bảng giá (VNĐ)

3P

Mã hàng

1P+N 3P+N

4P

RI20N 2 A
RI20N 4 A

RI20N 10 A
RI20N 16 A
RI20N 20 A
RI20N 25 A
RI20N 32 A

153,000
153,000
145,000
145,000
145,000
145,000
145,000

RI62 0,5 A, 1 A
RI62 2 A, 3 A, 4 A
RI62 6 A
RI62 8 A
RI62 10 A
RI62 13 A

RI62 16 A
RI62 20 A, 25 A
RI62 32 A, 40 A

RI62 50 A, 63 A

 264,000
260,000
222,000
231,000
222,000
231,000
222,000
227,000
242,000
264,000

RI64 0,5 A, 1 A
RI64 2 A, 3 A, 4 A

RI64 6 A
RI64 8 A
RI64 10 A
RI64 13 A
RI64 16 A
RI64 20 A, 25 A
RI64 32 A, 40 A
RI64 50 A, 63 A

571,000
549,000
511,000
524,000
511,000
524,000
511,000
522,000
549,000
614,000

RI61N 0,5 A, 1 A
RI61N 2 A, 3 A, 4 A

RI61N 6 A
RI61N 8 A
RI61N 10 A
RI61N 13 A
RI61 16 A

RI61N 20 A, 25 A
RI61N 32 A, 40 A
RI61N 50 A, 63 A

232,000
227,000
214,000
224,000
214,000
224,000
214,000
218,000
223,000
232,000

RI61 0,5 A, 1 A

RI61 2 A, 3 A, 4 A

RI61 6 A

RI61 8 A

RI61 10 A

RI61 13 A

RI61 16 A
RI61 20 A, 25 A

RI61 32 A, 40 A

RI61 50 A, 63 A

119,000
111,000
 99,000

105,000
 99,000

105,000
 99,000

102,000
109,000

123,000

RI63 0,5 A, 1 A

RI63 6 A
RI63 8 A
RI63 10 A

RI63 13 A
RI63 16 A
RI63 20 A, 25 A
RI63 32 A, 40 A
RI63 50 A, 63 A

385,000
379,000
340,000
354,000
340,000
354,000
340,000
359,000
368,000
411,000

RI54 6 A
RI54 10 A, 16 A

RI54 20 A, 25 A

RI54 32 A, 40 A
RI54 50 A, 63 A

 350,000
339,000
362,000
379,000
418,000

RI53N 6 A
RI53N 10 A, 16 A

RI53N 20 A, 25 A

RI53N 32 A, 40 A

RI53N 50 A, 63 A

 350,000

379,000

362,000

379,000

418,000

RI53 6 A
RI53 10 A, 16 A

RI53 20 A, 25 A

RI53 32 A, 40 A

RI53 50 A, 63 A

 255,000

 252,000

265,000

277,000

306,000

RI51N 6 A

RI51N 10 A, 16 A

RI51N 20 A, 25 A

RI51N 32 A, 40 A

RI51N 50 A, 63 A

168,000

166,000

174,000

182,000

202,000

RI52 6 A
RI52 10 A, 16 A

RI52 20 A, 25 A

RI52 32 A, 40 A

RI52 50 A, 63 A

168,000
166,000
174,000
182,000
202,000

518,000
512,000
487,000
507,000
487,000
507,000
487,000
497,000
502,000
545,000

RI63N 0,5 A, 1 A
RI63N 2 A, 3 A, 4 A

RI63N 6 A
RI63N 8 A
RI63N 10 A
RI63N 13 A

RI63N 16 A
RI63N 20 A, 25 A
RI63N 32 A, 40 A
RI63N 50 A, 63 A

2P

RCBO RFL1 Type A, 6kA, đặc tuyến bảo vệ loại C, 2 cực, loại 1 module nhỏ gọn

Dòng định mức Bảng giá (VNĐ) Dòng rò Mã hàng

6A

10A

16A

20A

25A

32A

30mA

30mA

30mA

30mA

30mA

30mA

RFI1 6/0,03

RFI1 10/0,03

RFI1-16/0,03

RFI1-20/0,03

RFI1-25/0,03

RFI1-32/0,03

941,000

941,000

941,000

941,000

1,073,000

1,097,000

6A

10A

13A

16A

20A

25A

32A

40A

6A

10A

13A

16A

20A

25A

32A

40A

6A

10A

13A

16A

20A

25A

32A

40A

30mA

30mA

30mA

30mA

30mA

30mA

30mA

30mA

100mA

100mA

100mA

100mA

100mA

100mA

100mA

100mA

300mA

300mA

300mA

300mA

300mA

300mA

300mA

300mA

RFI2 6/0,03

RFI2 10/0,03

RFI2 13/0,03

RFI2 16/0,03

RFI2 20/0,03

RFI2 25/0,03

RFI2 32/0,03

RFI2 40/0,03

RFI2 6/0,1

RFI2 10/0,1

RFI2 13/0,1

RFI2 16/0,1

RFI2 20/0,1

RFI2 25/0,1

RFI2 32/0,1

RFI2 40/0,1

RFI2 6/0,3

RFI2 10/0,3

RFI2 13/0,3

RFI2 16/0,3

RFI2 20/0,3

RFI2 25/0,3

RFI2 32/0,3

RFI2 40/0,3

918,000

918,000

918,000

918,000

918,000

 949,000

 995,000

995,000

1,073,000

1,073,000

1,073,000

1,073,000

1,073,000

1,109,000

1,209,000

1,209,000

1,073,000

1,073,000

1,073,000

1,073,000

1,073,000

1,109,000

1,209,000

1,209,000

6A

10A

13A

16A

20A

25A

32A

40A

6A

10A

13A

16A

20A

25A

32A

40A

6A

10A

13A

16A

20A

25A

32A

40A

30mA

30mA

30mA

30mA

30mA

30mA

30mA

30mA

100mA

100mA

100mA

100mA

100mA

100mA

100mA

100mA

300mA

300mA

300mA

300mA

300mA

300mA

300mA

300mA

RFI4 6/0,03

RFI4 10/0,03

RFI4 13/0,03

RFI4 16/0,03

RFI4 20/0,03

RFI4 25/0,03

RFI4 32/0,03

RFI4 40/0,03

RFI4 6/0,1

RFI4 10/0,1

RFI4 13/0,1

RFI4 16/0,1

RFI4 20/0,1

RFI4 25/0,1

RFI4 32/0,1

RFI4 40/0,1

RFI4 6/0,3

RFI4 10/0,3

RFI4 13/0,3

RFI4 16/0,3

RFI4 20/0,3

RFI4 25/0,3

RFI4 32/0,3

RFI4 40/0,3

 2,916,000

2,916,000

2,916,000

 2,916,000

2,916,000

 2,953,000

2,981,000

2,981,000

2,974,000

2,974,000

2,974,000

2,974,000

2,974,000

3,016,000

3,058,000

3,058,000

2,974,000

2,974,000

2,974,000

2,974,000

2,974,000

3,016,000

3,058,000

3,058,000

RCBO RFL4 Type A, 10kA, đặc tuyến bảo vệ loại C, 4 cực.

Dòng định mức Bảng giá (VNĐ) Dòng rò Mã hàng

RCBO RFL2 Type A, 10kA, đặc tuyến bảo vệ loại C, 2 cực

Dòng định mức Bảng giá (VNĐ) Dòng rò Mã hàng

Trang 16Giá chưa bao gồm VAT

Installation contactors IK

Dòng điện định mức
Bảng giá (VNĐ) Mã hàng

Ith(AC-1) Ith (AC-3)

1P

25A

25A

25A

25A

32A

32A

32A

32A

40A

40A

40A

40A

63A

63A

63A

63A

8.5A

8.5A

8.5A

8.5A

8.5A

8.5A

8.5A

8.5A

22A

22A

22A

22A

30A

30A

30A

30A

IKA25-22/31/40

IKA25-04

IKD25-22/40

IKD25-04

IKA432-22/31/40

IKA432-04

IKD432-22/31/40

IKD432-04

IKA40-40/22

IKA40-04

IK40-22/40

IK40-04

IKA63-22/40

IKA63-04

IK63-22/40

IK63-04

422,000

433,000

486,000

497,000

436,000

447,000

499,000

510,000

929,000

949,000

1,039,000

1,059,000

1,053,000

1,072,000

1,191,000

1,211,000

Giá trên áp dụng cho điện áp điều khiển 24V/120V/230V/240V50/60 Hz, Với điện áp không chuẩn giá tăng thêm 5%

IKA 20

IKA25

IKD25

IK40

IK63

IKA20-R

IKA25-R

IKD25-R

IKN 11
IKN 20
IKN 02

20A

20A

20A

20A

20A

20A

NO: 9A ; NC: 6A

NO: 9A ; NC: 6A

NO: 9A ; NC: 6A

NO: 9A ; NC: 6A

NO: 9A ; NC: 6A

NO: 9A ; NC: 6A

IKA20-10/01

IKD20-10/01

IKA20-20/11

IKA20-02

IKD20-20/11

IKD20-02

370,000

427,000

393,000

416,000

456,000

479,000

2P

4P

Wiring diagram

Ordering date:

Installation contactors IK

Dùng cho Mã hàng Bảng giá (VNĐ)

366,000

Trang 17 Giá chưa bao gồm VAT

Trang 18Giá chưa bao gồm VAT

Aux switch

Aux device for centralised control
Aux device for group control

Compensation capacitor

BIN

BIC

BIG

BIK

 316,000

338,000

316,000

302,000

Bistable switches till 32A with AC coils

Bảng giá (VNĐ) Mã hàng In Tiếp điểm

Bistable switches till 32A with AC coils

Bảng giá (VNĐ) Mã hàng In Tiếp điểm

16A
20A
25A
32A
16A
20A
25A
32A
16A
20A
25A
32A
20A
25A
32A
20A
25A
32A
32A

1NO
1NO
1NO
1NO

2NO, 1NO1NC
2NO, 1NO1NC
2NO, 1NO1NC
2NO, 1NO1NC

1NO1NC (1 chân chung)
1NO1NC (1 chân chung)
1NO1NC (1 chân chung)
1NO1NC (1 chân chung)

3NO
3NO
3NO

4NO, 2NO1NC, 3NO1NC,...
4NO, 2NO1NC, 3NO1NC,...
4NO, 2NO1NC, 3NO1NC,...
8NO, 4NO4NC, 7NO1NC,...

BI216-10
BI220-10
BI225-10
BI232-10
BI216-20, BI216-11
BI220-20, BI220-11
BI225-20, BI225-11

BI232-20, BI232-11
BI216-1C
BI220-1C
BI225-1C
BI232-1C
BI420-30
BI425-30
BI432-30
BI420-40, BI420-21, BI420-31, BI420-22, BI420-2C
BI425-40, BI425-21, BI425-31, BI425-22, BI425-2C
BI432-40, BI432-21, BI432-31, BI432-22, BI432-2C
BI832

366,000
381,000
416,000
 445,000
374,000
388,000
424,000
452,000
388,000
402,000
438,000
467,000
546,000
575,000
603,000
567,000
596,000
625,000

1,356,000

20A
25A
32A
20A
25A
32A
20A
25A
32A

1NO
1NO
1NO

2NO, 1NO1NC

2NO, 1NO1NC
2NO, 1NO1NC

1NO1NC (1 chân chung)
1NO1NC (1 chân chung)
1NO1NC (1 chân chung)

BI220-10

BI225-10

BI232-10

BI220-20, BI220-11

BI225-20, BI225-11
BI232-20, BI232-11

BI220-1C

BI225-1C

BI232-1C

 391,000

452,000

474,000

399,000

460,000
488,000
413,000

474,000

503,000

Giá trên áp dụng cho điện áp điều khiển 24V/120V/230V/240V50/60 Hz

Giá trên áp dụng cho điện áp điều khiển 12V/24V/48V/110VDC

Bl420-40 Bl420-2C

Ordering data:

Phụ kiện

Bảng giá (VNĐ) Mã hàng Loại

 - Thiết bị chuyển mạch chuyên dụng để điều khiển chiếu sáng.

 - Ứng dụng rộng rãi trong trung tâm thương mại, khách sạn, bệnh viện, tòa nhà,...và đặc biệt là chiếu sáng công cộng.

 - Thiết bị chuyển mạch có chốt tự giữ, cuộn dây không mang nguồn nuôi, tiếp điểm chính tiêu thụ điện năng thấp trên

mỗi cực, giúp tiết kiệm năng lượng đáng kể.

NPL1

NPL2

KNL9-KNL181

KNL22-KNL38

NO, 1NC

1NO, 1NC

144,000

144,000

Bảng giá (VNĐ) Mã hàng Sử dụng cho/với Tiếp điểm phụ

KNL9-KNL75

Sử dụng cho/với

12-48V

48-250V

250-380V

Tiếp điểm phụ

RC1-KNL

RC2-KNL

RC3-KNL

Mã hàng

122,000

122,000

122,000

Bảng giá (VNĐ)

KNL9-KNL38

KNL43-KNL75

KNL95-630

Sử dụng cho/với

KNL9-KNL18

KNL22-KNL38

KNL43-KNL75

KNL80-110

KNL95-KNL250

KNL145~KNL400

0.1~20A

17.5~38A

17~97A

60~110A

60~200A

150~420A

BR16-0.16/0.25/0.4/0.5/....20

BR30-21.5/25/30/36/38

BR63-25/36/47/60/75/90/97

BR90-82/95/110

BRA180-100/125/150/200

BRA400-250/300/420

474,000

506,000

1,533,000

3,279,000

5,984,000

8,026,000

MBL

MBL43

G355

Mã hàng

 178,000

 248,000

441,000

Bảng giá (VNĐ)

Contactor, điện áp điều khiển 220VAC

Bảng giá (VNĐ) Mã hàng Dòng định mức Tiếp điểm phụ

9A

12A

16A

18A

22A

30A

38A

43A

63A

75A

80A

90A

110A

95A

115A

145A

180A

250A

400A

500A

630A

1NO/1NC

1NO/1NC

1NO/1NC

1NO/1NC

-

-

-
1NO1NC

1NO1NC

1NO1NC

-

-

-

-

-

-

-

-

-

-

-

KNL9-01/10

KNL12-01/10

KNL16-01/10

KNL18-01/10

KNL22

KNL30

KNL38

KNL43-11

KNL63-11

KNL75-11

KNL80

KNL90

KNL110

KNL95

KNL115

KNL145

KNL180

KNL250

KNL400

KNL500

KNL630

377,000

403,000

460,000

497,000

621,000

775,000

947,000

1,566,000

1,826,000

2,499,000

5,540,000

5,730,000

6,184,000

7,388,000

7,891,000

8,878,000

10,700,000

15,083,000

26,369,000

33,391,000

59,426,000

Phụ kiện cho Contactor

Bảng giá (VNĐ) Mã hàng Dòng định mức Tiếp điểm phụ

KNL9-KNL18

KNL22-KNL38

KNL43-KNL75

KNL80-110

KNL95-630

1NO1NC, 2NO, 2NC

2NO/2NC, 3NO1NC, 1NO3NC, 4NO, 4NC

1NO1NC, 2NO, 2NC

2NO/2NC, 3NO1NC, 1NO3NC, 4NO, 4NC

2NO/2NC, 3NO1NC, 1NO3NC, 4NO, 4NC

1NO1NC, 2NO

1NO2NC, 2NO1NC

1NO2NC, 2NO1NC

NDL2 (2-pole)

NDL2 (4-pole)

NDL3 (2-pole)

NDL3 (4-pole)

NDL4 (4-pole)

G480

G484

G350

164,000

216,000

164,000

216,000

321,000

253,000

427,000

717,000

Bảng giá (VNĐ) Mã hàng Sử dụng cho/với Tiếp điểm phụ

Rơle nhiệt:

Tiếp điểm phụ gắn bên hông

RC Suppressor

Khóa liên động cơ khí

Trang 19 Giá chưa bao gồm VAT

Trang 20Giá chưa bao gồm VAT

0.06
0.09
0.12 - 0.18
0.18 - 0.25
0.37 - 0.55
0.75
1.1 - 1.5
2.2
3 - 4
5.5
7.5
9 - 11
11
15

MS32-0,16
MS32-0,25
MS32-0,4
MS32-0,63

MS32-1
MS32-1,6
MS32-2,5

MS32-4
MS32-6,3

MS32-10
MS32-14
MS32-18
MS32-23
MS32-27
MS32-32

763,000
763,000
763,000
763,000
763,000
763,000
763,000
763,000
763,000
857,000
857,000
926,000

1,042,000
1,157,000
1,348,000

Tiếp điểm phụ gắn bên hông
Tiếp điểm phụ gắn phía trên
Tiếp điểm cảnh báo gắn phía trên
Bảo vệ điện áp thấp
Adapter kết nối với Contactor

HS-11/20
HSV-10/01
HRS-10/01
AR
MSKNL9

MSKNL22

171,000
131,000
151,000
356,000

88,000
100,000

1NO1NC, 2NO
1NO, 1NC
1NO, 2NC
24...600V
Dùng với KNL9-KNL18
Dùng với KNL22-KNL30

 4 / 5.5
 5.5 / 7.5
 7.5 / 10
 9 / 10
 11 / 15

KPL9
KPL12
KPL16
KPL18
KPL22

1,777,000
1,799,000
1,861,000
1,903,000
2,031,000

 4 / 5.5
 5.5 / 7.5
 7.5 / 10
 9 / 10
 11 / 15

KMPL9
KMPL12
KMPL16
KMPL18
KMPL22

2,195,000
2,216,000
2,279,000
2,321,000
2,449,000

7.5 / 10
11 / 15
18.5 / 25
25 / 34
37 / 50
55 / 75
75 / 100

300Hx300Wx200Dmm
300Hx300Wx200Dmm
300Hx300Wx200Dmm
300Hx300Wx200Dmm
300Hx400Wx200Dmm
300Hx400Wx200Dmm
400Hx600Wx250Dmm

ZK12
ZK16
ZK22
ZK30
ZK43
ZK63
ZK95

 11,386,000
11,536,000
12,115,000
12,890,000
17,718,000
18,243,000
32,881,000

12kvar
16kvar
20kvar
25kvar
33kvar
40kvar
50kvar
60kvar

1NO/1NC
1NO/1NC
1NO/1NC
1NO/1NC
1NO/2NC
1NO/2NC
1NO/2NC
1NO/2NC

KC12-11
KC16-11
KC20-11
KC25-11
KC33-12
KC40-12
KC50-12
KC60-12

713,000
981,000

1,169,000
1,573,000
2,172,000
2,763,000
3,189,000
3,818,000

10kvar
15kvar
20kvar
25kvar
30kvar
40kvar
50kvar

KNK3053 10kvar
KNK3053 15kvar
KNK3053 20kvar
KNK3053 25kvar
KNK3053 30kvar
KNK3053 40kvar
KNK3053 50kvar

72,000
59,000
52,000
42,000
42,000
44,000
44,000

CB bảo vệ motor (MPCB) MS32

Bảng giá (VNĐ) Mã hàng Công suất motor (KW)

Phụ kiện cho CB bảo vệ motor

Bộ khởi động trực tiếp motor, với hộp bảo vệ IP55

Bảng giá (VNĐ) Mã hàng Công suất motor AC-3-400V (KW/HP)

Không có bảo vệ quá tải

Không có bảo vệ quá tải

Bộ khởi động sao - tam giác, với hộp bảo vệ IP55

Bảng giá (VNĐ) Mã hàng Công suất motor AC-3-400V (KW/HP) Kích thước enlosure

Contactor chuyên dụng cho tụ bù

Bảng giá (VNĐ) Mã hàng Công suất Tiếp điểm phụ

Tụ bù hạ thế

Giá bán 1Kvar
(VNĐ)

Mã hàng Công suất Điện áp

440V 50 HZ

< 1,25

< 1,65

< 1,25

< 1,65

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

< 1,5

< 1,9

ISPRO C 40/275

ISPRO C 40/385

ISPRO CR 40/275

ISPRO CR 40/385

ISPRO C 80/275 (2+0)

ISPRO C 80/385 (2+0)

ISPRO CR 80/275 (2+0)

ISPRO CR 80/385 (2+0)

ISPRO C 80/275 (1+1)

ISPRO C 80/385 (1+1)

ISPRO CR 80/275 (1+1)

ISPRO CR 80/385 (1+1)

ISPRO C 120/275 (3+0)

ISPRO C 120/385 (3+0)

ISPRO CR 120/275 (3+0)

ISPRO CR 120/385 (3+0)

ISPRO C 160/275 (3+1)

ISPRO C 160/385 (3+1)

ISPRO CR 160/275 (3+1)

ISPRO CR 160/385 (3+1)

ISPRO C 160/275 (4+0)

ISPRO C 160/385 (4+0)

ISPRO CR 160/275 (4+0)

ISPRO CR 160/385 (4+0)

Điện áp hoạt
động tối đa
AC/DC (V)

Thiết bị cắt sét lan truyền loại 2 (8/20µs) -Dòng phóng cực đại (Imax) 40kA/1 cực, thời gian đáp ứng < 25ns

Mã hàng Mạng bảo vệ
Điện áp bảo

vệ (kV)

Bảng giá

(VNĐ)

L/N-PE 275/350 503,000

L/N-PE 385/500 611,000

L/N-PE 275/350 823,000

L/N-PE 385/500 823,000

TN-S 275/350 1,221,000

TN-S 385/500 1,221,000

TN-S 275/350 1,433,000

TN-S 385/500 1,433,000

TT 275/350 1,438,000

TT 385/500 1,438,000

TT 275/350 1,438,000

TT 385/500 1,438,000

TN-C 275/350 1,832,000

TN-C 385/500 1,832,000

TN-C 275/350 2,044,000

TN-C 385/500 2,044,000

TT 275/350 2,659,000

TT 385/500 2,659,000

TT 275/350 2,871,000

TT 385/500 2,871,000

TN-S 275/350 2,442,000

TN-S 385/500 2,442,000

TN-S 275/350 2,654,000

TN-S 385/500 2,654,000

Sơ đồ tiếp điểm:

Thông tin chọn mã hàng:

ISPRO C 40/xxx ISPRO CR 40/xxx ISPRO C80/xxx (1+1) ISPRO CR 80/xxx (1+1)

Trang 21 Giá chưa bao gồm VAT

THIẾT BỊ GIÁM SÁT NĂNG LƯỢNG

ISKRA - SLOVENIA

Mã hàng MC 350 MC 330 MC320

Mô tả

Mô đun giao tiếp RS 485 hoặc RS232

(Modbus)

2 ngõ ra xung

2 ngõ ra cảnh báo

2 ngõ ra tương tự (Analog) *

2 Ngõ vào Tariff

2 ngõ vào số (Digital)

Phân tích sóng hài lên đến 31 bậc

Ngõ vào điện áp với thang đo tự động

USB hoặc mini USB

Bảo vệ mặt trước đạt cấp độ Ip54

Universal Aux. 48…276VAC,
20…30VDC

*Nguồn cấp linh hoạt 85…265VAC,
100…265VDC

Độ chính xác năng lượng Class - Active
cl. 0.5S / Reactive cl. 2

HVE (Tropical seal)

Phiên bản tàu vận chuyển (không hổ
trợ Profibus)

M-BUS

Giao tiếp Profibus

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

8,516,000

 —

1,201,000

 1,201,000

 —

 901,000

—

 —

 540,000

540,000

 450,000

2,403,000

—

3,605,000

 96,000

784,000

—

—

 9,336,000

 2,403,000

1,201,000

1,201,000

—

901,000

1,201,000

 —

540,000

540,000

450,000

2,403,000

 —

3,605,000

96,000

 784,000

480,000

 —

11,671,000

2,403,000

1,201,000

1,201,000

1,622,000

 901,000

 1,201,000

1,081,000

540,000

540,000

450,000

2,403,000

2,403,000

3,605,000

 96,000

 784,000

 480,000

7,750,000

Hệ thống 3 pha 4 dây - 4u...

Hệ thống 3 pha 4 dây- 4u

Giao tiếp RS 485/RS232 Modbus

(Không hổ trợ Profibus, M-Bus)

2 ngõ ra xung

2 ngõ ra cảnh báo

2 ngõ ra Analog *

2 Tariff input

2 ngõ vào số (Digital)

Phân tích sóng hài lên đến 31 bậc

Ngõ vào điện áp với thang đo tự động

USB hoặc mini USB

Bảo vệ mặt trước đạt cấp độ Ip54

Universal Aux. 48…276VAC, 20…30VDC

*Nguồn cấp linh hoạt 85…265VAC,

100…265VDC

Cấp chính xác năng lượng Class - Active

cl. 0.5S / Reactive cl. 2

14,005,000

2,403,000

1,201,000

1,201,000

1,622,000

 901,000

1,201,000

 1,081,000

540,000

 540,000

450,000

2,403,000

2,403,000

 3,605,000

11,166,000

2,403,000

1,201,000

 1,201,000

—

901,000

1,201,000

 —

 540,000

540,000

450,000

2,403,000

—

3,605,000

 10,220,000

2,403,000

1,201,000

1,201,000

 —

901,000

 —

—

540,000

540,000

450,000

2,403,000

 —

3,605,000

- Ethernet & USB port

- RS485 or RS232

- MMC/SD card 2GB

1

2

3

1

2

3

4
5

6

7

8

9

10

11

12

13

14

Phương thức giao tiếp

 3,785,000

3,469,000

 2,208,000

Trong lĩnh vực tàu biển

Trang 22 Giá đã bao gồm VAT

Trang 23Giá đã bao gồm VAT

Mã hàng MC 774 MC 784 iMC784

Mô tả

Tùy chọn giap tiếp dựa trên cổng COM1

1
RS232/485 trên COM2 if GPS không được

lựa chọn
incl. incl. incl

2 EN61850 giao tiếp qua thiết bị kết nối
-

49,869,000

 49,869,000

3 Ethernet & USB incl. incl. incl.

106,617,000

1,201,000

2,102,000

2,403,000

2,313,000

2,313,000

1,201,000

1,201,000

1,502,000

1,201,000

5,107,000

3,605,000

1,802,000

-

116,081,000

1,201,000

2,102,000

2,403,000

2,313,000

2,313,000

1,201,000

1,201,000

1,502,000

1,201,000

5,107,000

3,605,000

1,802,000

incl.

59,933,000

1,201,000

2,102,000

2,403,000

2,313,000

2,313,000

1,201,000

1,201,000

1,502,000

1,201,000

5,107,000

3,605,000

1,802,000

-

2 ngõ vào tương tự dòng điện (Analog)
(20mA)

1 ngõ ra trạng thái + 1 ngõ ra relay (cảnh
báo)

hoặc 48V AC/DC)

8 ngõ vào số (230 V AC/DC or 110V AC/DC

2 Ngõ vào số (230 VAC/DC or 110V AC/DC
hoặc 48V AC/DC)

2 ngõ vào Tariff (230 V AC/DC or 110V

AC/DC hoặc 5...48V AC/DC)

1

2

3

4

5

6

7

8

9

10

11

12

13

Hệ thống 3 pha 4 dây-4u...

2 Ngõ ra cảnh báo

2 ngõ ra tương tự (Analog)

2 ngõ vào Analog Pt100-Pt1000

2 ngõ vào tương tự điện áp (Analog) (0…10V)

2 ngõ ra xung (5...48V DC)

1 ngõ ra cảnh báo Bistable

8 ngõ ra relay

Hiển thị màn hình TFT 5,7"

Trang 24 Giá đã bao gồm VAT

 1,287, 000

 2,102,000

 2,403, 000

 2,313, 000

 2,313, 000

 1,201, 000

 901, 000

 1,502, 000

 1,201,000

 18,025,000

 3,004,000

 35,329,000

 yes

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

Kết nối RS232 và 485

2 ngõ ra cảnh báo

2 ngõ ra tương tự (Analog)

2 ngõ vào tương tự (Analog) Pt100-Pt1000

2 ngõ vào tương tự điện áp (Analog) (0…10V)

2 ngõ vào tương tự điện áp (Analog) (20mA)

2 ngõ ra xung

2 Tariff inputs

1 Bistable alarm output

2 ngõ vài số (Digital)

8 ngõ ra cảnh báo

8 ngõ ra số

8 ngõ vào số

4 ngõ ra tương tự (Analog)

4 ngõ vào tương tự (Analog) Pt100-Pt1000

4 ngõ vào tương tự điện áp (Analog) (0…10V)

4 ngõ vào tương tự dòng điện (Analog) (20mA)

Độ chính xác Class 0.2

Universal Aux. AC / DC

Hệ thống 3 Pha 4 Dây - 4u… 35,959,000

yes

1,201,000

2,102,000

2,403,000

2,313,000

2,313,000

1,201,000

901,000

1,502,000

1,201,000

5,707,000

3,605,000

3,605,000

4,626,000

4,626,000

4,626,000

4,626,000

18,025,000

basically

20,818,000

yes

1,201,000

2,102,000

2,403,000

2,313,000

2,313,000

1,201,000

901,000

1,502,000

1,201,000

5,707,000

3,605,000

3,605,000

4,626,000

4,626,000

4,626,000

4,626,000

4,205,000

basically

17,033,000

yes

1,201,000

2,102,000

2,403,000

2,313,000

2,313,000

1,201,000

901,000

1,502,000

1,201,000

5,707,000

3,605,000

3,605,000

4,626,000

4,626,000

4,626,000

4,626,000

3,605,000

basically

1

2

3

4

5

6

7

8

9

10

11

12

Kết nối RS232 và 485

2 ngõ ra cảnh báo

2 ngõ ra tương tự (Analog)

2 ngõ vào tương tự (Analog) Pt100-Pt1000

2 ngõ vào tương tự điện áp (Analog) (20mA)

2 ngõ ra xung

2 Tariff inputs

1 Bistable alarm output

2 ngõ vài số (Digital)

Độ chính xác Class 0.2

Universal Aux. AC / DC

Hệ thống 3 Pha 4 Dây - 4u… 20,188,000

 yes

 1,201, 000

 2,102,000

 2,403,000

 2,313,000

 2,313, 000

 1,201, 000

 901, 000

 1,502, 000

 1,201, 000

 4,205, 000

 3,004, 000

 16,402,000

 yes

 1,201,000

 2,102, 000

 2,403, 000

 2,313, 000

 2,313, 000

 1,201,000

 901, 000

 1,502, 000

 1,201, 000

 3,605,000

 3,004, 000

Mã hàng MC 760 MC 750 MC740

Mô tả

2 ngõ vào tương tự điện áp (Analog) (0…10V)

Mã hàng MC 764 MC 754 MC744

Mô tả

Trang 25Giá đã bao gồm VAT

2,592,000

2,592,000

2,752,000

2,752,000

3,111,000

3,111,000

3,303,000

3,303,000

2x150 V

2x250 V

2x500 V

2x600 V

5,564,000

5,564,000

5,564,000

5,564,000

Mã hàng SQ0204 SQ0104 SQ0114

Mô tả

SQ0214

Mã hàng ZQ1207 ZQ1108ZQ1208

100 V, 110 V, 220 V, 230 V

380 V,400 V,415 V,440 V,450 V 478,000

6,447,000 5,705,000 6,846,000

Mô tả

Mã hàng FQ1207 FQ1208 FQ1108

Mô tả

47...53 Hz

45...55 Hz

57...63 Hz

55...65 Hz

 9,158, 000

 9,333, 000

 9,507,000

 9,856,000

 10,030, 000

 10,204,000

 964, 000

 —

 —

 —

 —

 10,990, 000

 11,199, 000

 11,409, 000

 11,827, 000

 12,036,000

 12,245, 000

 964, 000

 —

 —
 —

 — 964,000 964,000

 —

 —

 —

 —

 —

 —

 —

 12,823, 000

 15,597, 000

 15,807,000

 —

 —

 —

 — —

 —

 —

 12,823, 000

 13,172, 000

 12,998, 000

 —

57, 63, 100, 110, 230V without
output for sinhronisation
400V without output for
sinhronisation

500V without output for
sinhronisation

57, 63, 100, 110, 230V with output
for sinhronisation

57, 63, 100, 110, 230V

400V

500V

Status Output

400V with output for sinhronisation

500V with output for sinhronisation

Status Output

Nguồn cấp

BẢNG GIÁ TRANSDUCERS MI 4xx

Trang 26 Giá đã bao gồm VAT

—

—

—

-

—

—

—

—

—

—

—

—

—

—

—

—

6,207,000

 6,207,000

 7,112,000

7,112,000

7,112,000

7,112,000

7,112,000

—

7,630,000

 —

—

—

Đa chức năng không đo năng lượng,

 không có ngõ ra analog,

cổng truyền thông USB — —

Truyền thông RS232 — —

Truyền thông RS485 — —

Mở rộng lên đến 4 module: - -

1 ngõ ra Analog Module — —

1 Ngõ ra nhanh Analog Module — —

1 Ngõ ra Relay bán dẫn — —

1 Ngõ ra relay cơ — —

12,932,000

1,163,000

1,163,000

1,261,000

1,261,000

517,000

581,000

Đa chức năng không đo năng lượng,

không có ngõ ra analog,

cổng truyền thông USB.

Truyền thông RS232

Truyền thông RS485

1 ngõ ra Analog Module

1 Ngõ ra nhanh Analog Module

1 Ngõ ra Relay bán dẫn

1 Ngõ ra relay cơ

—

—

—

—

—

—

—
—

2,845,000

2,845,000

 5,560,000

 5,690,000

6,466,000

6,466,000

6,466,000

6,466,000

6,466,000

6,854,000

17,200,000

17,200,000

—

—

—

—

—

—

—

—

 970,000

970,000

1,099,000

1,099,000

420,000

478,000

 —

7,307,000

 7,436,000

 8,212,000

8,212,000

8,212,000

8,205,000

8,205,000

—

—

—

—

 —

Mã
hàng

Loại
tiêu chuẩn
 với nguồn

nuôi AC

Hình ảnh Các loại Transducer

Loại
tiêu chuẩn
 với nguồn

nuôi AC&DC

Giao thức
Rs232/
RS485

Loại
tiêu chuẩn
với nguồn

nuôi AC&DC.
Cổng USB

MT440 -
Không
có ngõ

ra

MT406

MT408

MT416

MT418

MI450

MI452

MI454

MI456

MI458

MI480

MI485

MI486

MI488

Cảm biến điện áp trung bình

Cảm biến dòng điện trung bình

Giá trị hiệu dụng thực điện áp

Tần số

Giá trị hiệu dụng thực dòng điện

Cảm biến nhiệt điện trở

Điện trở

Vị Trí TAP

Điện áp DC

Dòng điện DC

Bộ chuyển đổi truyền thông

RS485/GPRS

Bộ chuyển đổi truyền thông

RS232/RS485

Bộ chuyển đổi truyền thông

RS232/Ethernet

Bộ chuyển đổi truyền thông

RS485/Ethernet

29,746,000

—

1,092,700

1,092,700

1,092,700

1,092,700

1,092,700

1,092,700

1,092,700

—

—

—

—

—

MT440

Không

có ngõ

ra

Ứng

dụng

trong

tàu biển

349,125Phí bổ sung cho cấu hình cố định trên mỗi đầu ra

BẢNG GIÁ TRANSDUCERS MT 5xx

Trang 27Giá đã bao gồm VAT

1,746,000

1,920,000

905,000

905,000

905,000

905,000

905,000

646,000

646,000

21,986,000

21,986,000

29,099,000

29,099,000

32,332,000

32,332,000

12,609,000

12,609,000

11,639,000

11,639,000

10,346,000

10,346,000

10,669,000

10,669,000

Mã
hàng

Hình ảnh

UMT540 21,986,000

MT540 21,986,000

UMT550 29,099,263

MT550 29,099,263

UMT560 32,332,000

MT560 32,332,000

Transducers- 1 pha

UMT511 12,609,000

MT511 12,609,000

UMT510 11,639,000

MT510 11,639,000

UMT516 10,346,000

MT516 10,346,000

UMT518 10,669,000

MT518 10,669,000

Ngõ ra Analogue

Ngõ vào Analogue

Ngõ ra xung

Ngõ raTariff

Ngõ ra Alarm

Ngõ vào Digital

Digital Output

 Phạm vi tự động cho điện áp và đầu vào hiện tại

Năng lượng class 0,5S

Bộ chuyển đổi tín hiệu và đầu ghi đa năng

Bộ chuyển đổi tín hiệu chất lượng

Bộ chuyển đổi tín hiệu đa năng

Bộ chuyển đổi tín hiệu nguồn + máy ghi

Bộ chuyển đổi tín hiệu nguồn

Bộ chuyển đổi tín hiệu điện áp

Bộ chuyển đổi tín hiệu dòng điện

OPTIONS

(Input /

Output)

ANSI DIN

Giá bán

Tổng quát Giá bán

Transducers- 3 pha

Bảng giá

(VNĐ)

Đồng hồ đo kWh 1 pha, dạng số, lắp Din rail

Kết nối trực tiếp đến 80A

Class 1 theo tiêu chuẩn EN62053-21

Dòng điện tối đa (Imax): 80A

Điện áp định mức (U n): 230V (-20%...+15%)

Hiển thị 7-digit LCD

Ngõ ra xung 1000imp/kWh

Hai dòng hiển thị, một dòng hiển thị công suất tổng,

một dòng hiển thị giá trị khi cài đặt về không.

Đồng hồ đo kWh 1 pha, dạng số, lắp Din rail

Kết nối trực tiếp đến 45A

Class 1 theo tiêu chuẩn EN62053-21

Dòng điện tối đa (Imax): 45A

Điện áp định mức (U n): 230V ± 30%

Hiển thị 7-digit LCD (5+2) 99999.99 kWh

Ngõ ra xung 1000imp/kWh

Đồng hồ đo kWh 1 pha, dạng cơ, lắp Din rail

Kết nối trực tiếp đến 32A

Class 1 theo tiêu chuẩn EN62053-21 và EN62052-11

Dòng điện tối đa (Imax): 32A

Điện áp định mức (Un): 120V or 230V

Hiển thị 6 + 1 chữ số (độ phân giải 100 Wh), tương ứng 999999.9kWh

Ngõ ra xung theo tiêu chuẩn EN62053-31:2001

Tốc độ xung ngõ ra 640p/kWh

Ngõ ra loại optocupler transistor - open collector

Đồng hồ đo kWh 1 pha, dạng cơ, lắp Din rail

Kết nối trực tiếp đến 32A

Class 1 theo tiêu chuẩn EN62053-21 và EN62052-11

Dòng điện tối đa (Imax): 32A

Không có ngõ ra xung

Điện áp định mức (Un): 120V or 230V

Hiển thị 6 + 1 chữ số (độ phân giải 100 Wh), tương ứng 999999.9kWh

Energy meter (kWh) WS

Thông số kỹ thuật Mã hàng

WS0010 1,488,000

WS0011 1,520,000

WS0014 976,000

WS0021 1,252,000

Trang 28 Giá đã bao gồm VAT

Đồng hồ đo kWh 3 pha, dạng cơ, lắp Din rail

Kết nối trực tiếp đến 65A

Class 1 theo tiêu chuẩn EN62053-21 and EN62052-11

Dòng điện tối đa (Imax): 65A

Điện áp định mức (Un): 3x230/400V (-20%...+15%)

Hiển thị 6 + 1 chữ số (độ phân giải 100 Wh), tương ứng 999999.9kWh

Ngõ ra xung theo tiêu chuẩn EN62053-31:2001

Tốc độ xung ngõ ra 500p/kWh

Ngõ ra loại optocupler transistor - open collector

Đồng hồ đo kWh 3 pha, dạng cơ, lắp Din rail

Kết nối trực tiếp đến 65A

Class 1 theo tiêu chuẩn EN62053-21 and EN62052-11

Dòng điện tối đa (Imax): 65A

Không có ngõ ra xung

Điện áp định mức (U n): 3x230/400V (-20%...+15%)

Hiển thị 6 + 1 chữ số (độ phân giải 100 Wh), tương ứng 999999.9kWh

Bảng giá

(VNĐ)

Smart Energy metter single - phase (kWh), 2 modules

Kết nối trực tiếp đến 65A

Điện áp định mức (U n): 230V (-20%...+15%)

RS485 + pulse output

Absolute counter

WM1-6 230

CPNA
5,572,000

Energy meter (kWh) WS

Thông số kỹ thuật Mã hàng

WS0031 3,336,000

WS0030 3,245,000

Trang 29Giá đã bao gồm VAT

THIẾT BỊ ĐÓNG CẮT TRUNG THẾ

VITZRO - HÀN QUỐC

Hình ảnh Mã hàng
Điện
áp

Dòng
cắt ngắn

mạch

Dòng
điện định

mức
Loại

Đơn giá
(chưa VAT)

VVBN-07408S 61,752,000

VVBE-07408S 93,792,000

VVBF-07408S 85,389,000

VVBN-07612S 65,600,000

VVBE-07612S 98,129,000

VVBF-07612S 89,780,000

VVBN-07620S 126,375,000

VVBE-07620S 140,905,000

VVBF-07620S 142,368,000

VVBG-07620S 152,669,000

VVBN-07625S 126,103,000

VVBE-07625S 142,042,000

VVBF-07625S 143,669,000

VVBG-07625S 154,620,000

VVBN-07125S 136,079,000

VVBE-07125S 166,710,000

VVBF-07125S 168,065,000

VVBG-07125S 176,252,000

VVBN-12625S 115,260,000

VVBE-12625S 130,658,000

VVBF-12625S 131,959,000

VVBG-12625S 137,652,000

VVBN-12125S 124,043,000

VVBE-12125S 149,849,000

VVBF-12125S 151,150,000

VVBG-12125S 157,873,000

VVBN-24613S 178,908,000

VVBE-24613S 183,299,000

VVBF-24613S 187,203,000

VVBN-24625S 194,196,000

VVBE-24625S 226,346,000

VVBF-24625S 233,665,000

VVBG-24625S 253,886,000

VVBN-24125S 194,196,000

VVBE-24125S 241,363,000

VVBF-24125S 245,320,000

VVBG-24125S 294,493,000

VVBN-3131M 693,782,000

VVBE-3131M 709,016,000

VVBG-3131M 722,135,000

VVBN-3231M 696,980,000

VVBE-3231M 737,423,000

VVBG-3231M 750,002,000

VVBN-3140M 693,130,000

VVBE-3140M 712,756,000

VVBG-3140M 722,135,000

VVBN-3240M 696,926,000

VVBE-3240M

Fixed

Drawout (E)

Drawout (F)

Fixed

Drawout (E)

Drawout (F)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (F)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (F)

Drawout (G)

Fixed

Drawout (E)

Drawout (G)

Fixed

Drawout (E)

Drawout (G)

Fixed

Drawout (E)

Drawout (G)

Fixed

Drawout (E) 737,423,000

VVBG-3240M Drawout (G) 746,206,000

40kA

400A

630A

1250A

630A

1250A

630A

1250A

2000A

1250A

2000A

7.2KV

12/15kV

24kV

36/38kV

8kA

12.5kA

20kA

25kA

25kA

12.5kA

25kA

31.5kA

Vacuum Circuit Breaker (VCB)

Trang 30Giá chưa bao gồm VAT

Instantaneous
energized

Continuous
energized

Hình ảnh Mã hàng
Điện
áp

Dòng
cắt ngắn

mạch

Dòng
điện định

mức

KVP-322E

KVPD-322E

KVPD-322E-2

KVP-342E

KVPD-342E

KVPD-342E-2

KVS-322E

KVSD-322E

KVSD-322E-2

KVS-342E

KVSD-342E

KVSD-342E-2

KVP-625E

KVPD-625E

KVPD-625E-2

KVP-645E

KVPD-645E

KVPD-645E-5

KVS-625E

KVSD-625E

KVR-625E-5

KVS-645E

KVSD-645E

KVSD-645E-5

Loại

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

Fixed

Drawout

Power Fuse

44,186,000

60,016,000

89,075,000

44,186,000

60,016,000

89,075,000

44,728,000

73,353,000

88,370,000

44,728,000

73,353,000

88,370,000

44,186,000

73,082,000

89,075,000

44,186,000

73,082,000

89,075,000

44,728,000

73,353,000

88,370,000

44,728,000

73,353,000

88,153,000

Continuous

400A

200A

400A

energized

Instantaneous
energized

3.3/3.6kV

6.6/7.2kV

4kA

200A

400A

200A

400A

200A

Vacuum Contactor Switch (VCS)

Đơn giá

(chưa VAT)

Giá chưa bao gồm VATTrang 31

Trang 32 Giá chưa bao gồm VAT

Manual

Auto

12kV Manual

Manual, with Fuse

VTL - M

VTL - A

VTL - M

VTLF - M

VTLF - A Auto, with Fuse

VTS-6N4

VTS-6N4E

VTS-6N6

VTS-6N6E

Đơn Giá
(chưa VAT)

Mã Hàng Điện Áp

24kV

24kV

7.2kV

225,153,000

Hình Ảnh
Dòng Điện
Định Mức

630A

12.5kA

Loại

400A

600A

67,119,000

166,385,000

225,153,000

166,385,000

Load Break Switch (LBS)

47,548,000

56,276,000

38,168,000

58,390,000

Đơn Giá
(chưa VAT)

Mã Hàng Điện ÁpHình Ảnh
Dòng Điện
Định Mức

Loại

Vacuum Transfer Switch (VTS)

25.8kV

VTHF07010

VTHF07020

VTHF07032

VTHF07040

VTHF07050

VTHF07063

VTHF07080

VTHF07100

VTHF07125

VTHF07160

VTHF07200

VTHFB07

VTHF24001

VTHF24005

VTHF24010

VTHF24016

VTHF24020

VTHF24025

VTHF24032

VTHF24040

VTHF24050

VTHF24063

VTHF24080

VTHF25100

VTHF24125

VTHF24160

VTHF24200

VTHFB24

10A

20A

31.5A

40A

50A

63A

80A

100A

125A

160A

200A

holder

1A

5A

10A

16A

20A

25A

31.5A

40A

50A

63A

80A

100A

125A

160A

200A

holder

2,635,000

2,428,000

2,635,000

2,892,000

3,253,000

3,668,000

3,925,000

4,442,000

5,113,000

6,972,000

7,075,000

2,970,000

3,822,000

2,789,000

2,789,000

2,996,000

3,099,000

3,150,000

3,460,000

4,286,000

4,699,000

5,783,000

5,783,000

6,972,000

8,830,000

10,069,000

14,562,000

3,979,000

3.6/7.2kV

24kV

24kV

Mã Hàng Điện ÁpHình Ảnh

Load Break Switch (LBS)

Dòng Điện
Định Mức

Đơn Giá
(chưa VAT)

THIẾT BỊ CHUYỂN NGUỒN TỰ ĐỘNG
(ATS)

VITZRO - HÀN QUỐC

Trang 33 Giá chưa bao gồm VAT

3000A, 50KA

5000<cơ>/3000<điện>

2000A, 40KA

5000<cơ>/3000<điện>

1600A, 32KA

10000<cơ>/5000<điện>

1200A, 25KA

10000<cơ>/5000<điện>

1000A, 22KA

10000<cơ>/5000<điện>

800A, 22KA

10000<cơ>/5000<điện>

600A, 15KA

10000<cơ>/5000<điện>

400A, 12KA

10000<cơ>/5000<điện>

200A, 10KA

10000<cơ>/5000<điện>

100A, 5KA

10000<cơ>/5000<điện>

61WN 4P 100A 13,529,000

 62WN 3P 200A 13,250,000
 62WN 4P 200A 14,550,000

64WN 3P 400A 16,720,000

64WN 4P 400A 20,940,000

66WN 3P 600A 26,000,000

66WN 4P 600A 30,960,000

68WN 3P 800A 33,620,000

68WN 4P 800A 43,960,000

610WN 3P 1000A 34,670,000

610WN 4P 1000A 46,000,000

612WN 3P 1200A 60,680,000

612WN 4P 1200A 76,160,000

616WN 3P 1600A 68,100,000

616WN 4P 1600A 86,000,000

620WN 3P 2000A 86,600,000

620WN 4P 2000A 111,450,000

630WN 3P 3000A 120,100,000

630WN 4P 3000A 143,000,000

21HS 2P 100A Mặt trước
100A, 5KA

10000<cơ>/5000<điện>
2,550,000

HAT 530N 4,000,000

HAT 520N 4,000,000

Giá Bán
(VNĐ)

Đặc TínhLoại ATS Mã Hàng Đấu Dây

mặt trước

mặt sau

ATS loại tiêu chuẩn
Loại WN, 3 vị trí <ON-OFF-ON, AC 600V, DC 125V

ATS 1 pha loại nhỏ gọn
Loại HS, 2 vị trí <ON-ON, AC 250V

Điều khiển 3 vị trí <ON-OFF-ON>

Điêều khiển 2 vị trí <ON-ON>

Bộ Điều Khiển ATS

CẦU DAO CÁCH LY AN TOÀN
(ISOLATOR)

KATKO - PHẦN LAN

Trang 34Giá chưa bao gồm VAT

3 Pole

10A
16A
25A
40A
63A
80A

125A
160A
200A
250A
315A
400A
630A

10A-5.5KW
16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW
135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW

KEM 310U
KEM 316U
KEM 325U
KEM 340U
KEM 363U
KEM 380U
KEM 3125U
KEM 3160U
KEM 3200C
KEM 3250C
KEM 3315
KEM 3400
KEM 3630

KEM 310U Y/R
KEM 316U Y/R
KEM 325U Y/R
KEM 340U Y/R
KEM 363U Y/R
KEM 380U Y/R
KEM 3125U Y/R
KEM 3160U Y/R
KEM 3200C Y/R
KEM 3250C Y/R
KEM 3315 Y/R
KEM 3400 Y/R
KEM 3630 Y/R

1,094,000
1,167,000
1,239,000
1,432,000
2,252,000
3,032,000
6,120,000
9,632,000

11,109,000
11,570,000
27,600,000
27,600,000
53,360,000

Màu xám/đen Màu vàng/đỏ

4 Pole
Màu xám/đen Màu vàng/đỏ

10A
16A
25A
40A
63A
80A

125A
160A
200A
250A
315A
400A
630A

10A-5.5KW
16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW
135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW

KEM 410U
KEM 416U
KEM 425U
KEM 440U
KEM 463U
KEM 480U
KEM 4125U
KEM 4160U
KEM 4200C
KEM 4250C
KEM 4315
KEM 4400
KEM 4630

KEM 410U Y/R
KEM 416U Y/R
KEM 425U Y/R
KEM 440U Y/R
KEM 463U Y/R
KEM 480U Y/R
KEM 4125U Y/R
KEM 4160U Y/R
KEM 4200C Y/R
KEM 4250C Y/R
KEM 4315 Y/R
KEM 4400 Y/R
KEM 4630 Y/R

1,304,000
1,477,000
1,656,000
2,049,000
2,553,000
3,538,000
6,646,000

10,935,000
11,816,000
12,185,000
29,371,000
29,371,000
55,031,000

16A
25A
40A
63A
80A

125A
160A
200A
250A
315A
400A
630A

16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW
135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW

KER 316
KER 325
KER 340
KER 363
KER 380
KER 3125
KER 3160
KER 3200C
KER 3250C
KER 3315
KER 3400
KER 3630

3 Pole
Màu xám/đen Màu vàng/đỏ

KER 316 Y/R
KER 325 Y/R
KER 340 Y/R
KER 363 Y/R
KER 380 Y/R
KER 3125 Y/R
KER 3160 Y/R
KER 3200C Y/R
KER 3250C Y/R
KER 3315 Y/R
KER 3400 Y/R
KER 3630 Y/R

9,671,000
9,764,000

10,114,000
17,277,000
17,356,000
27,388,000
27,679,000
30,155,000
43,694,000
56,126,000
58,341,000
85,666,000

16A
25A
40A
63A
80A

125A
160A
200A
250A
315A
400A
630A

16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW
135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW

KER 416
KER 425
KER 440
KER 463
KER 480
KER 4125
KER 4160
KER 4200C
KER 4250C
KER 4315
KER 4400
KER 4630

KER 416 Y/R
KER 425 Y/R
KER 440 Y/R
KER 463 Y/R
KER 480 Y/R
KER 4125 Y/R
KER 4160 Y/R
KER 4200C Y/R
KER 4250C Y/R
KER 4315 Y/R
KER 4400 Y/R
KER 4630 Y/R

4 Pole
Màu xám/đen Màu vàng/đỏ

9,953,000
10,162,000
10,699,000
17,862,000
17,945,000
29,655,000
29,890,000
33,171,000
48,064,000
61,739,000
64,175,000
94,233,000

HỘP CẦU DAO CÁCH LY, HỘP CHẤT LIỆU INOX, 16A~160A - IP66, 200~250A - IP65

Trang 35 Giá chưa bao gồm VAT

HỘP CẦU DAO CÁCH LY, HỘP CHẤT LIỆU THÉP, 16~1600A - IP65

Hình Ảnh

400V-415V

Dòng Định
Mức

AC-22

Dòng Định Mức-
Công Suất Motor

AC-23

Mã Hàng
Đơn Giá

(VNĐ)

HỘP CHẤT LIỆU ALUMINIUM, 16A~125A- IP66

HỘP CHẤT LIỆU THÉP,160A~630A - IP65

16A
25A
40A
63A
80A

16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

KEM 316U/EMC
KEM 325U/EMC
KEM 340U/EMC
KEM 363U/EMC
KEM 380U/EMC

KEM 316U/EMC Y/R
KEM 325U/EMC Y/R
KEM 340U/EMC Y/R
KEM 363U/EMC Y/R
KEM 380U/EMC Y/R

2,648,000
2,682,000
2,716,000
3,666,000
3,802,000

Màu xám/đen Màu vàng/đỏ

16A
25A
40A
63A
80A

125A

16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW

KEA 316U/EMC
KEA 325U/EMC
KEA 340U/EMC
KEA 363U/EMC
KEA 380U/EMC
KEA 125U/EMC

KEA 316U/EMC Y/R
KEA 325U/EMC Y/R
KEA 340U/EMC Y/R
KEA 363U/EMC Y/R
KEA 380U/EMC Y/R
KEA 125U/EMC Y/R

4,346,000
4,413,000
4,481,000
7,627,000
7,877,000
8,493,000

Màu xám/đen Màu vàng/đỏ
160A
200A
250A
315A
400A
630A

135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW

KET 3160/EMC
KET 3200/EMC
KET 3250/EMC
KET 3315/EMC
KET 3400/EMC
KET 3630/EMC

16,370,000
31,263,000
32,617,000
36,679,000
42,464,000
55,880,000

KET 3160/EMC Y/R
KET 3200/EMC Y/R
KET 3250/EMC Y/R
KET 3315/EMC Y/R
KET 3400/EMC Y/R
KET 3630/EMC Y/R

16A
25A
40A
63A
80A

125A
160A
200A
250A
315A
400A
630A
800A

1000A
1250A
1600A

16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW
135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW
800A-400KW

1000A-560KW
1250A-710KW
1600A-900KW

KET 316
KET 325
KET 340
KET 363
KET 380
KET 3125
KET 3160
KET 3200C
KET 3250C
KET 3315
KET 3400
KET 3630
KET 3800T
KET 31000T
KET 31250T
KET 31600T

3 Pole
Màu xám đen Màu vàng đỏ

KET 316 Y/R
KET 325 Y/R
KET 340 Y/R
KET 363 Y/R
KET 380 Y/R
KET 3125 Y/R
KET 3160 Y/R
KET 3200C Y/R
KET 3250C Y/R
KET 3315 Y/R
KET 3400 Y/R
KET 3630 Y/R
KET 3800T Y/R
KET 31000T Y/R
KET 31250T Y/R
KET 31600T Y/R

3,762,000
3,816,000
3,870,000
4,096,000
4,256,000

13,969,000
17,161,000
18,093,000
18,462,000
28,502,000
28,502,000
55,680,000
86,478,000

114,196,000
141,077,000
191,892,000

3 Pole
Màu xám đen Màu vàng đỏ

16A
25A
40A
63A
80A

125A
160A
200A
250A
315A
400A
630A
800A

1000A
1250A
1600A

16A-7.5KW
25A-11KW
40A-22KW
40A-22KW
63A-30KW

100A-55KW
135A-75KW
200A-110KW
250A-132KW
315A-160KW
400A-200KW
630A-355KW
800A-400KW

1000A-560KW
1250A-710KW
1600A-900KW

KET 416
KET 425
KET 440
KET 463
KET 480
KET 4125
KET 4160
KET 4200C
KET 4250C
KET 4315
KET 4400
KET 4630
KET 4800T
KET 41000T
KET 41250T
KET 41600T

KET 416 Y/R
KET 425 Y/R
KET 440 Y/R
KET 463 Y/R
KET 480 Y/R
KET 4125 Y/R
KET 4160 Y/R
KET 4200C Y/R
KET 4250C Y/R
KET 4315 Y/R
KET 4400 Y/R
KET 4630 Y/R
KET 4800T Y/R
KET 41000T Y/R
KET 41250T Y/R
KET 41600T Y/R

3,948,000
4,003,000
4,057,000
4,362,000
4,575,000

15,325,000
18,517,000
18,709,000
19,078,000
51,941,000
51,941,000
75,696,000

102,248,000
137,094,000
189,861,000
240,836,000

HỘP CHẤT LIỆU POLYCARBONATE, 16A~80A - IP66
Màu xám/đen Màu vàng/đỏ

HỘP CẦU DAO CÁCH LY CHỐNG NHIỂU (EMC), TIÊU CHUẨN EN 55011

- KHẢ NĂNG TƯƠNG THÍCH ĐIỆN TỪ

- ĐẢM BẢO HOẠT ĐỘNG AN TOÀN TRONG MÔI TRƯỜNG CÓ NHIỄU ĐIỆN TỪ

- BAO GỒM EMC CABLE GLAND.

Trang 36Giá chưa bao gồm VAT

3 Pole

4 Pole

16A

25A

40A

63A

80A

125A

16A

25A

40A

63A

80A

125A

16A-7.5KW

25A-11KW

32A-15KW

40A-22KW

63A-30KW

63A-30KW

16A-7.5KW

25A-11KW

32A-15KW

40A-22KW

63A-30KW

63A-30KW

KU 316N

KU 325N

KU 340N

KU 363N

KU 380N

KU 3125N

KU 416N

KU 425N

KU 440N

KU 463N

KU 480N

KU 4125N

532,000

547,000

561,000

753,000

901,000

1,314,000

709,000

738,000

768,000

1,211,000

1,374,000

1,640,000

CẦU DAO CÁCH LY KHÔNG HỘP, LOẠIVKA, 125A~250A

3 Pole

4 Pole

125A

160A

200A

250A

200A

250A

80A-45KW

135A-75KW

200A-110KW

250A-132KW

200A-110KW

250A-132KW

VKA 3125N

VKA 3160N

VKA 3200

VKA 3250N

VKA 3200 LS/VS

VKA 3250 LS/VS

2,528,000

2,972,000

4,726,000

4,793,000

5,100,000

5,169,000

125A

160A

200A

250A

200A

250A

80A-45KW

135A-75KW

200A-110KW

250A-132KW

200A-110KW

250A-132KW

VKA 4125N

VKA 4160N

VKA 4200N

VKA 4250N

VKA 4200N LS/VS

VKA 4250N LS/VS

3,378,000

3,884,000

5,326,000

5,394,000

5,749,000

5,818,000

CẦU DAO CÁCH LY KHÔNG HỘP, LOẠI VKE, 125A~630A, IEC 60947-3

3 Pole

4 Pole

125A

160A

125A

160A

200A

250A

200A

250A

315A

400A

315A

400A

630A

630A

125A-55KW

125A-55KW

125A-55KW

125A-55KW

200A-110KW

250A-132KW

200A-110KW

250A-132KW

315A-160KW

400A-200KW

315A-160KW

400A-200KW

630A-355KW

630A-355KW

VKE 3125

VKE 3160

VKE 3125 NT

VKE 3160 NT

VKE 3200

VKE 3250

VKE 3200 NT

VKE 3250 NT

VKE 3315

VKE 3400

VKE 3315 NT

VKE 3400 NT

VKE 3630

VKE 3630 NT

3,201,000

3,201,000

3,962,000

3,982,000

6,594,000

6,594,000

8,335,000

8,355,000

7,434,000

7,434,000

8,467,000

8,467,000

12,398,000

13,715,000

125A

160A

200A

250A

315A

400A

630A

125A-55KW

125A-55KW

200A-110KW

250A-132KW

315A-160KW

400A-200KW

630A-355KW

VKE 4125

VKE 4160

VKE 4200

VKE 4250

VKE 4315

VKE 4400

VKE 4630

4,163,000

4,163,000

8,034,000

8,034,000

9,061,000

9,061,000

13,794,000

Hình Ảnh

400V-415V

Dòng Định
Mức

AC-22

Dòng Định Mức-
Công Suất Motor

AC-23

Mã Hàng
Đơn Giá

(VNĐ)

CẦU DAO CÁCH LY KHÔNG HỘP, LOẠI KU, 16A~125A

Trang 37 Giá chưa bao gồm VAT

KU

VKA 125-
160A

VKA 200-
250A

20-32A

VKE/KVKE
63-630

Hình Ảnh Miêu tả Mã hàng Dùng cho
Đơn Giá

(VNĐ)

PHỤ KIỆN CHO CẦU DAO CÁCH LY GẦN TRONG TỦ ĐIỆN

Tay vặn xoay

Tay vặn xoay

mở rộng

Màu đen

Màu vàng đỏ

Màu đen

Màu vàng đỏ

Màu đen

Màu vàng đỏ

Màu đen

Màu vàng đỏ

Màu đen

Màu vàng đỏ

LK10

LK10 Y/R

LK11

LK11 Y/R

LK12

LK12 Y/R

LK13

LK13 Y/R

LK14

LK14 Y/R

KU 16-125 A,

 VKA 125-

160 A

KVKE/VKE

125-160 A,
KVKE/VKE

200-400 A,

KVKE/VKE

200-630 A

376,000

376,000

413,000

413,000

871,000

871,000

1,012,000

1,012,000

1,108,000

1,108,000

Nhôm

Thép

Thép

100mm
200mm
300mm
100mm
200mm
300mm
100mm
200mm
300mm
228mm
320mm

L=100 AD11
L=200 AD11
L=300 AD11
L=100 AD11/VT
L=200 AD11/VT
L=300 AD11/VT
L=100 AD12/T
L=200 AD12/T
L=300 AD12/T
LVK=228
LVK=320

KU/VKA,

LK10 & LK11

KVKE 63-160
A & LK12

KVKE/VKE
200-630A

68,000
76,000
91,000
83,000
91,000

107,000
76,000
83,000
98,000

238,000
275,000

320,000

559,000

415,000

654,000

348,000

587,000

335,000

563,000

535,000

795,000

Tay vặn xoay

Thanh nối dài

Tiếp điểm phụ

1NO + 1NC

2NO + 2NC

1NO + 1NC

2NO + 2NC

1NO + 1NC

2NO +2NC

1NO + 1NC

2NO + 2NC

1NO + 1NC

2NO + 2NC

KU1.V

KU2.V

VKA 1.V

VKA 2.V

VKAC 1.V

VKAC 2.V

KVKEC 1.V

KVKEC 2.V

KVKE 1.V

KVKE 2.V

PHỤ KIỆN GẦN CỬA TỦ

Bộ gắn kết Kit

Tiếp điểm phụ

Dùng cho 3P, với tay xoay lk 10 màu đen

Dùng cho 3P, với tay xoay lk 11 màu đỏ

Dùng cho 4P, với tay xoay lk 10 màu đen

Dùng cho 4P, với tay xoay lk 11 màu đỏ

Với tay xoay mở rộng Lk11 màu đen

Với tay xoay mở rộng Lk11 màu đỏ

Với tay xoay mở rộng Lk10 màu đen

Với tay xoay mở rộng Lk11 màu đỏ

1NO+1NC màu đen

1NO+1NC màu đỏ

2NO+2NC màu đen

2NO+2NC màu đỏ

1NO+1NC màu đen

1NO+1NC màu đỏ

2NO+2NC màu đen

2NO+2NC W/ màu đỏ

OKA/KU/LK10

OKA/KU/LK10 Y/R

OKA/KU4P/LK10

OKA/KU4P/LK10 Y/R

OKA/VKA

OKA/VKA Y/R

OKA/VKA/LK10

OKA/VKA/LK10 Y/R

OKA/1.V

OKA/1.V Y/R

OKA/2.V

OKA/2.V Y/R

OKA/VKA1.V

OKA/VKA1.V Y/R

OKA/VKA2.V

OKA/VKA2.V Y/R

KU

VKA

KU

VKA 125-

160 A

Vui lòng

liên hệ

Danh Đặng

556,000

579,000

641,000

662,000

1,026,000

1,054,000

1,026,000

1,054,000

CẦU ĐẤU DÂY, BỘ NGUỒN XUNG

CONNECTWELL - ẤN ĐỘ

CDL4UN(I.S)
 60.3 x 55.7 x 6

0.2 - 4mm²-32 A ,800 V
29,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

Đầu nối dạng bắt vít

CTS2.5UN

CTS4UN

CTS6U

CTS10U

CTS16U

CTS25UN

CTS35UN

CTS50/70N

CTS95/120N

EP2.5/4UN

EP6/10U

PP2.5/4UN

PP6/10U

PP25UN

PP35UN

SP2.5/4UN

SP6/10U

9,000

11,000

12,000

15,000

25,000

38,000

59,000

177,000

287,000

4,000

5,000

9,000

11,000

12,000

13,000

3,000

3,000

Đầu nối tiếp đất dạng bắt vít -

CGT4N 0.5 - 4mm² 50,000

CGT6N 0.5 - 6mm² 59,000

CGT10U 0.5 - 10mm² 60,000

CGT16N 0.5 - 16mm² 73,000

CGT35U 2.5 - 35mm² 136,000

CGMT4 0.5 - 4mm² 28,000

Đầu nối đa kết nối dạng bắt vít -

CMC1-2 4mm²- 32A,630V,0.5Nm 18,000

CMC2-2 4mm² 32A,630V,0.5Nm 25,000

CMCG4 Tiếp đất đa kết nối 4mm² 102,000

EPCMC1-2 CMC1-2 8,000

EPCMC2-2 CMC2-2, CMCG4 13,000

Đầu nối 2 tầng dạng vít -

CDL4U
 60.3 x 55.7 x 6

0.2 - 4mm² - 32 A ,800 V
26,000

Nắp che cuối

Nắp chia

Miếng cách ly

Nắp che cuối

0.2 - 2.5mm² - 24 A,800 V

0.2 - 4mm² - 32 A ,800 V

0.5 - 6mm²- 41A,800 V

0.5 - 10mm²- 57A,800V

2.5 - 16mm²- 76A,800v

2.5 - 25mm²- 101A,1000V

2.5 - 35mm²- 125A,800V

50/70mm²-150A,1000V

95/120mm²- 232A,1000V

CTS2.5UN / 4UN

CTS6U / 10U

CTS2.5UN / 4UN

CTS6U / 10U

CTS25UN

CTS35UN

CTS2.5UN / 4UN

CTS6U / 10U / 16U

Trang 38 Giá chưa bao gồm VAT

Trang 39Giá chưa bao gồm VAT

-

48,000

30,000

168,000

 13,000

-

-

 60,000

60,000

 66,000

 66,000

 -

 38,000

 60,000

80,000

106,000

Đầu nối 2 tầng - nối đất

0.2 -2.5mm²,440V, 24A

0.2 - 4mm², 0.5Nm

0.2 - 4mm², 0.5Nm

CDL4U/CDL4U(I.S)

CDL4UN/CDL4UN(I.S)

CDLG2.5

Đầu nối 3 tầng

67 x 84 x 6

0.2 -2.5mm², 500V, 24V

67 x 61 x 6

0.2 -2.5mm², 500V, 24V

Nối đất 3 tầng 2.5mm²

CTL2.5U / CTL2.5UL

CTL2.5UH / CTL2.5UHL

Đầu nối cầu chì

6- 60VDC/AC

0.2 - 4mm² , 10 A, 800V

110 - 240VDC/ AC
0.2 - 4mm² , 10 A, 800V

6- 60VDC/AC

0.2 - 4mm² , 10 A, 800V

110 - 240VDC/ AC

0.2 - 4mm² , 10 A, 800V

Đầu nối kiểm tra và ngắt kết nối

0.2 - 4mm² , 28A, 800V

0.2 - 4mm² , 28A, 800V

(4 điểm kết nối)

0.2 - 6mm2 , 57A, 800V

0.2 - 6mm2 , 41A, 800V

Nắp che cuối

Miếng cách ly

Nắp che cuối

EPCKT4U CKT4U 8,000

EPCKT4U/4 CKT4U/4 12,000

EPCDTTU CDTTU 9,000

EPCDS6U CDS6U 15,000

Nắp che cuối

-

CDLG2.5 128,000

CDLG4 85,000

CDLG4(I.S) 92,000

EPCDL4U 7,000

EPCDLG2.5 12,000

SPCDL4U 3,000
 SPCDLG2.5 9,000

CTL2.5U

CTL2.5UH

CTLG2.5

EPCTL2.5U

EPCTL2.5UH

CF4UL6-60V

CF4UL110-240V

CF4SPL6-60V

CF4SPL110-240V

CKT4U

CKT4U/4

CDTTU

CDS6U

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

Trang 40 Giá chưa bao gồm VAT

DB16 6 - 16 mm², 1000V, 76A

2.5 - 6mm², 1000V, 76A
203,000

DB25
2.5 - 25 mm², 690V, 100A

1.5 - 10 mm2, 690V, 100A
423,000

DB35

5- 35mm², 1000V, 125A

2.5 - 25 mm², 690V, 125A

1.5 - 10 mm², 690V, 125A

297,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

Khối phân phối

-

CDB4/1 In: 16mm² x1; Out: 4mm² x4 111,000

CDB4/2 In: 16mm² x1; Out: 4mm² x8 127,000

CDB4/3 In: 16mm² x1; Out: 4mm² x12 153,000

CDB4/4 In: 16mm² x1; Out: 4mm² x16 196,000

CDB4/5 In: 16mm² x1; Out: 4mm² x20 206,000

CDB4/6 In: 16mm² x1; Out: 4mm² x24 231,000

CDB4/2(1) In: 16mm² x1; Out: 4mm² x6 121,000

CDB4/3(1) In: 16mm² x1; Out: 4mm² x8 127,000

CDB4/4(1) In: 16mm² x1; Out: 4mm² x10 14,000

CDB4/5(1) In: 16mm² x1; Out: 4mm² x12 154,000

CDB4/6(1) In: 16mm² x1; Out: 4mm² x14 165,000

Khối phân phối -

In: 25mm² x1; Out: 6mm² x8 141,000

In: 25mm² x1; Out: 6mm² x12 17,000

In: 25mm² x1; Out: 6mm² x16 197,000

In: 35mm² x1; Out: 10mm² x8 171,000

In: 35mm² x1; Out: 10mm² x12 206,000

In: 35mm² x1; Out: 10mm² x16 240,000

In: 50mm² x1; Out: 25mm² x8 243,000

In: 50mm² x1; Out: 25mm² x12 297,000

Output : 4mm² x 4 31,000

Output : 4mm² x 6 44,000

Output : 4mm² x 8 58,000

CDB6/2

CDB6/3

CDB6/4

CDB10/2

CDB10/3

CDB10/4

CDB25/2

CDB25/3

CMDB4/2

CMDB4/3

CMDB4/4

CMDB4/10 Output : 4mm² x 20 138,000

CMDB6/2 Output : 6mm² x 4 36,000

CMDB6/3 Output : 6mm² x 6 51,000

CMDB6/4 Output : 6mm² x 8 66,000

CMDB6/10 Output : 6mm² x 20 154,000

CMDB10/2 Output : 10mm² x 4 42,000

CMDB10/3 Output : 10mm² x 6 59,000

CMDB10/4 Output : 10mm² x 8 79,000

CMDB10/10 Output : 10mm² x 20 187,000

Trang 41 Giá chưa bao gồm VAT

CDL4U(E)LD2-24V 0.2 - 4mm², 500V , 32 A 47,000

CDL4U(E)L1-24V 0.2 - 4mm², 500V , 32 A 43,000

CDL4U(E)L2-24V 0.2 - 4mm², 500V , 32 A 43,000

CDL4U(O) 0.2 - 4mm², 500V , 32 A 25,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

DB70
10 - 70mm², 1000V, 160A

2.5 - 25mm², 1000V, 160A

1.5 - 16mm², 1000V, 160A

1,751,000

DB120

35 - 120mm², 1000V, 160A

4 - 35 mm², 1000V, 160A

2.5 - 25mm², 1000V, 160A

1.5 - 16mm², 1000V, 160A

2,590,000

DB185

95 - 185mm², 1000V, 353A

4 - 35mm², 1000V, 353A

2.5 - 25mm², 1000V, 353A

1.5 - 16mm², 1000V, 353 A

1,856,000

Đầu nối cặp nhiệt -

 CTT2.5UK Cặp nhiệt kiểu K,dây 0.5- 2.5mm² 52,000

 CTT2.5UJ Cặp nhiệt kiểu J,dây 0.5- 2.5mm² 70,000

CTT2.5UT Cặp nhiệt kiểu T,dây 0.5- 2.5mm² 70,000

CTT2.5UE Cặp nhiệt kiểu E,dây 0.5- 2.5mm² 70,000

Đầu nối 2 tầng có Diode -

CDL4U(E)D1(/ D2/ D3) 0.2 - 4 mm² , 1000V , 1A 39,000

CDL4U(E)DD1(/ DD2

/DD3/ DD4)
0.2 - 4 mm² , 1000V , 1A 42,000

Phiến nối phụ kiện hoạt tính -

CDL4U(E)D4

(12V/ 24V)
0.2 - 4mm², 500V , 32 A 42,000

CDL4U(E)DD5

(12V/ 24V) 0.2 - 4mm², 500V , 32 A 42,000

CDL4U(E)N1

(110V/ 220V)
0.2 - 4mm², 500V , 32 A 42,000

CDL4U(E)LD5

(24V/48V/110V/ 220V)
0.2 - 4mm², 500V , 32 A 47,000

CDL4U(E)LD3

(12V/24V)
0.2 - 4mm², 500V , 32 A 47,000

CDL4U(E)LD4

(24V/48V)
0.2 - 4mm², 500V , 32 A 47,000

CDL4U(E)LD1-24V 0.2 - 4mm², 500V , 32 A 47,000

Trang 42 Giá chưa bao gồm VAT

CMT4
6 x 27 x 30.4

0.2 -4 mm2 , 500V , 32 A

Nắp che EPCMT4 CMT4

8,000

3,000

Miếng cách ly PPCMT4 CMT4 4,000

Đầu nối bắt trực tiếp trên mặt tủ

CMB4
6 x 27 x 28.5

0.5-4mm2, 500V, 32A
9,000

Nắp che EPCMB4 CMB4 5,000

Miếng chia SPCMB4 CMB4 3,000

Nắp che EPCDL4U CDL4U(E) Series 7,000

Miếng cách ly SPCDL4U CDL4U(E) Series 3,000

Đầu nối chống sét

CDL4U(E)LA

Dòng điện phóng định mức

Xung 8/20µS dòng xung 20KA 112,000

 CDL4U(E)3LA (90V,

 230V, 600VDC)

Dòng điện phóng định mức

Xung 8/20µS dòng xung 10KA

53,000

 CDL4UEMOV

(30V, 60V, 75V,

130V,275V ,460V,

520V, 625V, 680V)

Dòng điện phóng định mức

Xung 8/20µS dòng xung 2 - 6.5KA

80,000

CTLG2.5EMOV275V
Dòng điện phóng định mức

Xung 8/20µS dòng xung 2 - 6.5KA

306,000

Đầu nối loại nhỏ (Micro)

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

Trang 43 Giá chưa bao gồm VAT

N3UL,CSB4/ N4U, CSB5/ N5U

Ngàm tiếp đất hay trung tính

CENC4(/G/ BU/ BK) 4mm², màu lục/ nâu/ da trời/ đen 6,000

CENC16(/G/ BU/ BK) 16mm²,màu lục/ nâu/ da trời/ đen 9,000

CENC35(/G/ BU/ BK) 35mm²,màu lục/ nâu/ da trời/ đen 17,000

Thanh cái đồng (6x6x1000mm) 471,000

Thanh cái đồng (10x3x1000mm) 471,000

Giá đỡ thanh cái 9,000

Miếng chặn thanh cái 19,000

Đầu nối điện áp cao -

0.2 - 4mm², 1000VDC , 32A 16,000

0.2 - 6mm², 1000VDC , 41A 18,000

0.2 - 10mm², 1000VDC, 57A 25,000

Phiến nối kiểu đầu cosse -

0.5 - 6mm² ,1100V, 41A 19,000

Phụ kiện lắp cho

CENC4 / 16 / 35

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

1.5 - 10mm² ,1100V, 57A 20,000

0.5 -16mm² ,1100V, 76A 27,000

0.5 - 6.0 mm², 1100V, 41A 27,000

0.5 - 6.0 mm², 1100V, 41A 27,000

1.5 - 10 mm², 1100V, 57A 32,000

1.5 - 16 mm², 1100V, 76A 37,000

1.5 - 10mm² ,1100V, 57A 30,000

1.5 - 10mm² ,1100V, 76A 37,000

1.5 - 35mm² ,1100V, 125A 52,000

Nắp che

NEB6

NEB10

NES

CA202

CHV4U

CHV6U

CHV10U

CBS3U

CBS4U

CBS5U

CSB3/N3U

CSB3/N3UL

CSB4/N4U

CSB5/N5U

CSTSN4U

CSTSN5U

CSTSN6U

EPCBS3U CBS3U/ 4U/ 5U,CSB3/ N3U/ 8,000

Trang 44 Giá chưa bao gồm VAT

CSC16T 1.5 - 16 mm², 800V,76A 57,000

EPCSC16T CSC16T 12,000

Đầu nối đất dạng kẹp -

CSCG16T 1.5 - 16mm² 122,000

Đầu nối dây xiên góc -

AS2.5 0.34 - 2.5mm², 800V, 24A 7,000

AS2.5/3 0.34 - 2.5mm² , 800V, 24A 14,036

AS2.5/4 0.34 - 2.5mm², 800V, 24A 17,000

AS4 0.2 - 4mm² , 800V, 32A 11,000

AS4/3 0.2 - 4mm², 800V, 32A 20,000

AS4/4 0.2 - 4mm², 800V, 32A 26,000

AS6 0.2 - 6mm² , 800V, 41A 23,000

AS6/3 0.2 - 6mm², 800V, 41A 40,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

Nắp chụp dùng cho CSTSN4U / N5U / N6U / B4U / B5U -

CSTSPC1 2 Terminal 11,000

CSTSPC1-1 15,000

CSTSPC1-2 100 mm 29,000

CSTSPC1-3 200 mm 49,000

CSTSPC1-4 300 mm 79,000

Đầu nối bản lề dạng đầu cosse

STH4 6mm²,1000V, 41A

STH4DT 6mm²,1000V, 41A

STH4DTSH 6mm²,1000V, 34A

31,000

63,000

130,000

EPSTH4 STH4 9,000

EPSTH4DT STH4DT 12,000

Đầu nối dây động lực -

PTB35/50 1.5 -50mm², 1000V, 150A 131,000

PTB35/50SH 1.5 -50mm², 1000V, 150A 152,000

PTB70/95 1.5 -95 mm², 1000V, 232A 161,000

PTB70/95SH 1.5 -95 mm², 1000V, 232A 187,000

MHPTB35/50 1.5 -50mm², 1000V, 150A 6,000

PSPTB35/50 1.5 -50mm², 1000V, 150A 11,000

Đầu nối dây dạng kẹp

Nắp che

-

Trang 45Giá chưa bao gồm VAT

PPCX4/3 CX2.5/3,CXG2.5,CX4/3,CXG4/3 10,000

PPCX4/4 CX2.5/4,CXG2.5/4,CX4/4,CXG4/4 11,000

PPCX10/3 CX10/3,CX6/3 11,000

Nắp chia

Đầu nối đất xiên góc

AGT2.5 0.2 - 2.5mm² 41,000

AGT2.5/3 0.2 - 2.5mm² 44,000

AGT2.5/4 0.2 - 2.5mm² 54,000

AGT4 0.2 - 4mm² 51,000

AGT4/3 0.2 - 4mm²

AGT6 0.2 - 6mm² 66,000

AGT6/3 0.2 - 6mm² 81,000

EPAS2.5 AGT/AS2.5/3/4 7,000

EPAS4 AGT/AS4/3/4 9,000

EPAS6 AGT/AS6/3 12,000

Đầu nối dạng kẹp CX

Nắp che

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

-

CX2.5 0.2 - 2.5mm², 1000V, 24A 8,000

CX4 0.2 - 4mm² , 1000V, 32A 14,000

CX6 0.2 - 6mm² , 1000V, 41A 26,000

CX10 0.2 - 10mm² , 1000V, 57A 49,000

EPCX2.5 CX2.5, CXG2.5 5,000

EPCX4 CX4, CXG4 6,000

EPCX6 CX6, CXG6 7,000

EPCX10 CX10, CXG10 8,000

PPCX4 CX2.5, CX4, CXG2.5, CXG4 9,000

PPCX10 CX6, CX10, CXG6, CXG10 11,000

Đầu nối dạng kẹp CX đa kết nối

CX2.5/3 0.2 - 2.5mm², 1000V, 24A 18,000

CX2.5/4 0.2 - 2.5mm², 1000V, 24A 23,000

CX4/3 0.2 - 4mm², 1000V, 32A 25,000

CX4/4 0.2 - 4mm², 1000V, 32A 29,000

CX6/3 0.2 - 6mm², 1000V, 41A 51,000

CX10/3 0.2 - 10mm², 1000V, 57A 92,000

EPCX2.5/3 CX2.5/3, CXG2.5 6,000

EPCX2.5/4 CX2.5/4, CXG2.5/4 6,000

EPCX4/3 CX4/3, CXG4/3 9,000

EPCX4/4 CX4/4, CXG4/4 9,000

EPCX6/3 CX6/3, CXG6/3 9,000

EPCX10/3 CX10/3, CXG10/3 10,000

Nắp che

Nắp che

Trang 46 Giá chưa bao gồm VAT

Đầu nối dây cầu chì CX

CXF4L 6 - 60V 10A, 1000V, 6 - 60VAC/DC 60,000

CXF4L 110 - 240 V 10A, 1000V, 110 - 220VAC/DC 60,000

Đầu nối dây dạng đế cắm (cầu chì hoặc diode)

CXCC4

45.3 x 68.5 x 6

0.2 - 4 mm2

32A, 1000V, 0.5Nm

72,000

CPFL6-60V 6 - 60VAC/DC 32,000

CPF110-240V 110 - 220VAC/DC 37,000

Đầu nối đất dạng kẹp CX

CXG2.5 0.2 - 2.5mm², 1000V 51,000

CXG4 0.2 - 4 mm², 1000V 57,000

CXG6 0.2 - 6 mm², 1000V 85,000

0.2 - 10mm², 1000V 102,000

Đầu nối dạng kẹp CX đa kết nối

CXG2.5/3 0.2 - 2.5mm² 60,000

CXG2.5/4 0.2 - 2.5mm² 68,000

CXG4/3 0.2 - 4mm² 65,000

CXG4/4 0.2 - 4mm² 73,000

CXG6/3 0.2 - 6mm² 102,000

CXG10/3 0.2 - 10mm² 129,000

Đầu nối dây 2 tầng CX

CXDL2.5 29,000

CXDL2.5(I.S) 32,000

CXDLG2.5 74,000

CXDLG2.5(I.S) 88,000

CXDL2.5(E)D1/D2 48,000

CXDL2.5(E)DD1 54,000

CXDL2.5(E)LD1 65,000

CXDL2.5(E)DD2

0.2 -2.5 mm², 1000V , 24A

0.2 -2.5 mm², 1000V , 24A

0.2 -2.5 mm², 1000V , 24A

0.2 -2.5 mm² 1000V , 24A

0.2 -2.5mm² , 1000V , 24A

0.2 -2.5 mm² , 1000V , 24A

0.2 -2.5 mm², 1000V , 24A

0.2 -2.5 mm², 1000V , 24A 54,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

-

CX10

-

-

Trang 47Giá chưa bao gồm VAT

CA722/10 CTS4UTM 45,000

CA722/100² CKT4U 453,000

CA723/2 CTS6U, CDTTU1 11,000

CA723/3 CDTTU-SH1 16,000

CA723/4 CSDL6U1 22,000

CA723/10 CSFL6U1 55,000

CA724/2 CTS10U 12,000

CA724/3 18,000

CA724/4 57,000

CA724/10 57,000

CA751/2 CTS16U 13,000

CA751/3 20,000

CA751/4 26,000

CA751/10 71,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

-

-

-

Đầu nối dây ngắt kết nối và kiểm tra dạng CX

CXK2.5 0.2 -2.5mm², 1000V , 22A 38,000

CXK2.5/4 0.2 -2.5mm², 1000V , 22A 57,000

CXK4 0.2 - 4mm², 1000V , 28A 40,000

CXK4/3 0.2 - 4mm², 1000V , 28A 53,000

Đầu nối dây dạng kẹp , đấu nối dây 2 bên

CXS2.5 0.2 - 2.5 mm², 1000V, 24A 8,000

CMS2.5
0.2 - 2.5mm² ,800V, 24A

(sử dụng rail 15)
9,000

CXSG2.5 0.2 - 2.5 mm² 51,000

Phụ kiện cho đầu nối dây

CA721/2 CTS2.5UN 9,000

CA721/3 13,000

CA721/4 18,000

CA721/10 45,000

CA721/100² 453,000

CA722/2 CTS4UN 9,000

CA722/3 CMC1-2 13,000

CA722/4 CMC2-2 18,000

Trang 48 Giá chưa bao gồm VAT

CA745/4 58,000

CA745/10 145,000

CA781/2 CTS35UN 33,000

CA781/3 49,000

CA781/4 67,000

CA781/10 158,000

CA729/2 DDFL4U, 4U(E) 11,000

CA729/3 DDDL4U 16,000

CA729/4 CSFL4U1,4U(L)1 22,000

CA729/10 CSDL4U 55,000

CA741/2 20,000

CA741/3 30,000

CA741/4 40,000

CA741/10 98,000

CA742/2 CTS4UN 20,000

CA742/3 CMC1-2 30,000

CA742/4 CMC2-2 40,000

CA742/10 CTS4UTM 98,000

CA743/2 CTS6U, CDTTU1 21,000

CA743/3 CDTTU-SH1 31,000

CA743/4 CSDL6U1 42,000

CA743/10 CSFL6U1 103,000

CA744/2 CTS10U 22,000

CA744/3 32,000

CA744/4 43,000

CA744/10 108,000

CA761/2 CTS16U 29,000

CA761/3 45,000

CA761/4 57,000

CA761/10 145,000

CA745/2 CTS25U 30,000

CA745/3 44,000

CTS2.5UN

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

CA726/2 CTS35U 4,000

CA726/3 30,000

CA726/4 36,000

CA726/10 75,000

CA771/2 CTS35UN 15,000

CA771/3 21,000

CA771/4 26,000

CA771/10 71,000

CA727/2 CMT4, CMT4S 10,000

CA727/3 CMB4 13,000

CA727/4 CDL4U 18,000

CA727/10 CDL4U(I.S) 45,000

Trang 49 Giá chưa bao gồm VAT

CA710/10 CSFL6U1 60,000

CA718/2 CTS10U 18,000

CA718/3 26,000

CA718/4 35,000

CA718/10 67,000

Phụ kiện cho đầu nối dây

CA714/2 CMT4, CMT4S 13,000

CA714/3 CMB4 20,000

CA714/4 CDL4U 27,000

CA714/10 CDL4U(I.S),ODL4U, CDL4UTM 53,000

CA711/2 DDFL4U, 4U(E) 15,000

CA711/3 DDDL4U 23,000

CA711/4 CSFL4U1,4U(L)1 31,000

CA711/10 CSDL4U 59,000

CA716/2 CAFL4U1 10,000

CA716/3 CAFL4U(L)1 16,000

CA716/4 21,000

CA716/10 41,000

CA715/2 CTL2.5U 13,000

CA715/3 CTL2.5UH 20,000

CA715/4 CTL2.5UL 27,000

CA715/10 CTL2.5UHL,CTL2.5U(I.S) 53,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

CA747/2 CMT4, CMT4S 20,000

CA747/3 CMB4 30,000

CA747/4 CDL4U 40,000

CA747/10 CDL4U(I.S),ODL4U,CDL4UTM 98,000

CA749/2 DDFL4U, 4U(E) 21,000

CA749/3 DDDL4U 33,000

CA749/4 CSFL4U1,4U(L)1 42,000

CA749/10 CSDL4U 103,000

CA717/2 CTS2.5UN 13,000

CA717/3 20,000

CA717/4 27,000

CA717/10 53,000

CA713/2 CTS4UN 13,000

CA713/3 CMC1-2 20,000

CA713/4

CMC2-2 27,000CA713/10

CTS4UTM, CKT4U 53,000

CA710/2 CTS6U, CDTTU1 15,000

CA710/3 CDTTU-SH1 23,000

CA710/4 CSDL6U1 31,000

Trang 50 Giá chưa bao gồm VAT

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

CA603 Đỡ rail nghiêng 45 độ 13,000

CA703 Đỡ rail cao 25.4 mm 10,000

CA803 Đỡ rail cao 50.8 mm

CA903 Đỡ rail cao 76.2 mm 17,000

Thanh nối cho đầu nối dạng kẹp

CA801/1 CSC2.5T,ADL2.5,AS2.5 6,000

CA801/2 CSC4T,AS4
13,000

CA801/3 CSC6T,AS6
20,000

CA801/4 CSC10T 30,000

CA801/5 CSC16T 42,000

CA803/1 CSCP2.5T 5,000

CA801/1 ADL2.5 6,000

CA801/7 ASF4 13,000

CA801/1-3 CSC2.5T,AS2.5,ADL2.5 11,000

CA801/2-3 CSC4T, AS4 18,000

CA801/3-3 CSC6T, AS6 23,000

Thanh nối đầu nối dạng CX

JX2.5/2 6,000

JX2.5/3 11,000

JX2.5/4 22,000

JX2.5/10 64,000

JX4/2 11,000

JX4/3 34,000

JX4/4 34,000

JX4/10 78,000

JX6/2 CX6, CX6/3 15,000

JX6/3 28,000

JX6/4 43,000

JX6/10 99,000

JX10/2 CX10 27,000

CX2.5, CX2.5/3, CX2.5/4,

CX2.5/4P, CX2.5/4(E)D1,

CXG2.5, CXG2.5/3, CXG2.5/4,

CXDL2.5, CXDL2.5(I.S),

CXDLG2.5, CXDLG2.5(I.S),

CXDL2.5(E) D1/D2,

CXDL2.5(E)DD1,

DXDL2.5(E)LD1,

CXDL2.5(E)DD2, CXK2.5,

CXK2.5/4, CXS2.5, CXSG2.5

CX4,CX4/3, CX4/4, CXG4,

CXG4/3,

CXF4/4, CXCC4, CXF4, CXF4L,

CXK4, CXK4/4

14,000

Trang 51Giá chưa bao gồm VAT

Thanh Chặn

CA702 11,000

CA802 9,000

CA402 7,000

Thanh Chặn

CA103 9,000

CA102 17,000

GMH6 11,000

Thanh Rail -

CA501-1M DIN 32 / 1 met 126,000

CA501-1M-S DIN 32 slotted/ 1 met 136,000

CA501-2M DIN 32/ 2 met 137,000

CA501-2M-S DIN 32 slotted/ 2 met 269,000

CA601-1M Din 15 slotted/ 1 met 53,000

CA701-1M DIN 35/ 1 met 73,000

CA701-1M-S DIN 35 slotted/ 1 met 83,600

CA701-2M DIN 35/ 2 met 147,000

CA701-2M-S DIN 35 slotted/ 2 met 167,000

CA701-15-1M DIN 35 -15 / 1 met 133,000

CA701-15-1M-S DIN 35 -15 slotted / 1 met 137,000

CA701-15-2M DIN 35 -15 / 2 met 267,000

CA-701-15-2M-S DIN 35 -15 slotted/ 2 met 288,000

Hình ảnh Mã hàng Thông số kỹ thuật
Đơn giá
(VNĐ)

BỘ MÃ HÓA VÒNG QUAY
(ENCODER)

KWANGWOO - HÀN QUỐC

 100, 200, 300, 360, 500, 600 1,558,000

 1000, 1024 1,910,000

2000, 2048, 2500 2,196,000

3000, 3600 2,492,000

 100, 200, 300, 360, 500, 600 1,456,000

 1000, 1024 1,810,000

 2000, 2048, 2500 2,096,000

 3000, 3600 2,391,000

5000-6000 3,855,000

100, 1000, 1024 4,934,000

2000, 2048 5,520,000

H88

SERIES
KH88-30A-0000 1024 3,781,000

H88
SERIES

KH88-30C-0000 1024 3,781,000

SM60
SERIES

KSM60-N-0000 100 1,939,000

SM80
SERIES

KSM80-N-0000 100 2,133,000

H100

SERIES
KH100-40-0000 1024 4,605,000

P6-6 151,000

P8-8 151,000

SRBA 32C 15-15 833,000

KS40-6-0000

KS48-8-0000

KS68A-15-0000

 100, 200, 300, 360, 500, 600 1,517,000

 1000, 1024 1,890,000

2000, 2048, 2500 2,181,000

3000, 3600 2,472,000

KH40-8-0000

S40
SERIES

S48
SERIES

S68A
SERIES

H40

SERIES

COUPLING

Phân Loại Hình ảnh Mã hàng Độ phân giải Giá bán (VND)

Trang 52Giá chưa bao gồm VAT

THIẾT BỊ TỦ ĐIỆN

SELEC - ẤN ĐỘ

Trang 53Giá chưa bao gồm VAT

MV305
(96x96)

MV334
(96x96)

MV205
(72x72)

MV15
(48x96)

MA335
(96x96)

MA302
(96x96)

MA202
(72x72)

MA12
(48x96)

 - Đồng hồ đo Điện áp trung và hạ thế
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Cài đặt hệ số PT sơ cấp: 100 ~ 999 KV
- Cài đặt hệ số PT thứ cấp: 100 ~ 500 V
 - Mạng kết nối: 1 pha 2 dây hoặc 3 pha 3/4 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP40
 - Chiều cao của LED hiển thị: 14.2 mm

 - Đồng hồ đo Điện áp
 - Hiển thị 3 số, dạng LED 7 đoạn
 - Dải hiển thị: 0 - 516V
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)

 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm

 - Đồng hồ đo Dòng điện AC gián tiếp qua CT
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Cài đặt hệ số CT: 1/5 - 999 KA
 - Dải hiển thị: 0 - 999 KA
 - Mạng kết nối: 1 pha 2 dây hoặc 3 pha 3/4 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP40
 - Chiều cao của LED hiển thị: 14.2 mm

AM-V-3-N
(96X96)

157,000

AM-V-3-L
(96X96)

157,000

AM-I-3-50/5A
(96X96) 157,000

AM-I-3-100/5A
(96X96) 157,000

AM-I-3-200/5A
(96X96) 157,000

AM-I-3-75/5A
(96X96)

157,000

AM-I-3-150/5A
(96X96)

157,000

AM-I-3-250/5A
(96X96)

157,000

AM-I-3-300/5A
(96X96)

157,000

AM-I-3-400/5A
(96X96)

157,000

AM-I-3-500/5A 157,000

363,000

393,000

393,000

545,000

363,000

363,000

363,000

484,000

-Hiển thị dạng analog
-Dải hiển thị: kim lệch 0 đến 90 độ
-Phạm vi đo lường : 0 đến 300v (AM-V-3N)
 0 đến 500v (AM-3-3L)
-Độ chính xác: 1.5
-Tần số hoạt động: 45 đến 65 Hz

-Đồng hồ đo dòng điện
-Hiển thị dạng analog
-Dải hiển thị: kim lệch 0 đến 90 độ
-Phạm vi đo lường : 0 đến 5A (CT secondary)

 Suppress Scale: 0 đến 5A/30A (CT secondary)
-Độ chính xác: 1.5
-Tần số hoạt động: 45 đến 65 Hz

 - Đồng hồ đo Dòng điện AC gián tiếp qua CT
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Cài đặt hệ số CT: 5 - 4000A
 - Dải hiển thị: 0 - 4960A
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)

 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm

HÌNH ẢNH MÃ HÀNG Giá (VNĐ)
(Có VAT)

MÔ TẢ

ĐỒNG HỒ KIM

-Đồng hồ đo điện áp

ĐỒNG HỒ TỦ ĐIỆN DẠNG SỐ HIỂN THỊ DẠNG LED

(96X96)

R

Trang 54 Giá chưa bao gồm VAT

R

HÌNH ẢNH MÃ HÀNG MÔ TẢ

424,000

436,000

436,000

545,000

545,000

 545,000

 666,000

587,000

587,000

666,000

587,000

587,000

587,000

587,000

587,000

533,000

549,000

685,000

557,000

617,000

MA501
(48x48)

MA201
(72x72)

 - Đồng hồ đo Dòng điện AC
 - Hiển thị 4 số, dạng LCD
 - Cài đặt hệ số CT: 5 - 5000A
 - Dải hiển thị: 0 - 6200A
 - Mạng kết nối: 1 pha 2 dây

 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm
 - Có biểu đồ hiển thị % tải

 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)

MV15-DC-200V
(48x96)

MA302-75mV-DC
(96x96)

MA12-75mV-DC
(48x96)

MA12-DC-200mA
(48x96)

MA12-DC-20mA
(48x96)

MA12-DC-2mA
(48x96)

 - Đồng hồ đo Điện áp DC
 - Hiển thị 3 số, dạng LED 7 đoạn
 - Dải hiển thị: (-)200 - 200 VDC
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm

 - Đồng hồ đo Dòng điện DC
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Cài đặt hệ số Shunt hoặc kết nối trực tiếp
 - Dải hiển thị: 0 - 4960A
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm

MV15-AC-200/2000mV
(48x96)

MV15-AC-20/200V
(48x96)

MA302-20A-AC
(96x96)

MA12-AC-200/2000mA
(48x96)

MA12-AC-2/20mA
(48x96)

MA12-20A-AC
(48x96)

MP314
(96x96)

MP214
(72x72)

MP14
(48x96)

MF316
(96x96)

MF216
(72x72)

MF16
(48x96)

 - Đồng hồ đo Điện áp
 - Hiển thị 3 số, dạng LED 7 đoạn
 - Dải hiển thị: 0 ~ 200/2000 mV, 0 ~ 20/200 V
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm

 - Đồng hồ đo dòng điện AC trực tiếp
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Dải hiển thị: 0 ~ 20/200/2000 mA, 20A
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm

 - Đồng hồ đo Hệ Số CosPhi
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Độ phân giải: 0.001
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 - Chiều cao của LED hiển thị: 14.2 mm

 - Đồng hồ đo Tần Số
 - Hiển thị 4 số, dạng LED 7 đoạn
 - Dải đo lường: 45 - 65Hz
 - Độ phân giải: 0.01
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (45 - 65Hz)
 110V AC ±20%, (45 - 65Hz)
 - Chiều cao của LED hiển thị: 14.2 mm

ĐỒNG HỒ TỦ ĐIỆN DẠNG SỐ DÙNG DÒNG ĐIỆN DC HIỂN THỊ DẠNG LED

ĐỒNG HỒ TỦ ĐIỆN DẠNG SỐ HIỂN THỊ DẠNG LCD

Giá (VNĐ)
(Có VAT)

Trang 55Giá chưa bao gồm VAT

R

EM368-C
(96x96)

EM306-A
(96x96)

 - Đồng hồ đo điện năng tiêu thụ KWh.
 - Hiển thị 6 số, dạng LED
 - Chiều cao của LED hiển thị: 14.2 mm
 - Cài đặt hệ số CT: 1 / 5A - 10.000A
 - Độ phân giải: 0.01, 0.1, 1 & 10
 - Mạng kết nối: 3 pha - 4 dây, 3 pha - 3 dây,
 2 pha - 3dây & 1 pha - 2 dây
 - Ngõ ra: xung áp 24VDC / dòng 100mA
 - Độ chính xác: cấp 1
 - Có password bảo vệ
 - Nguồn cấp: 230V AC ± 20%

 - Đồng hồ đo: Pf, kWh, kVArh, kVAh, kW & kVAr
 - Hiển thị 8 số, dạng LCD
 - Chiều cao của LED hiển thị: 10.5 mm
 - Cài đặt hệ số CT: 1 / 5A - 10.000A
 - Độ phân giải: 0.01, 0.1, 1 & 10
 - Mạng kết nối: 3 pha - 4 dây, 3 pha - 3 dây,
 2 pha - 3 dây & 1 pha - 2 dây
 - Ngõ ra: xung áp 24VDC / dòng 100mA
 - Độ chính xác: cấp 1
 - Cài đặt hệ số PT Sơ cấp: 100V - 500kV
 - Cài đặt hệ số PT Thứ cấp: 100 - 500V AC (L-L)
 - Nguồn cấp: 85 - 270V AC/DC
 - Truyền thông MODBUS RTU

HÌNH ẢNH MÃ HÀNG
Giá (VNĐ)
(Có VAT)

MÔ TẢ

744,000

545,000

605,000

714,000

1,150,000

1,573,000

2,178,000

 - Đồng hồ đo Điện áp 3 pha
 - Hiển thị 3 số, dạng LCD
 - Dải hiển thị: 0 - 516V AC
 - Mạng kết nối: 3 pha 3 dây, 3 pha 4 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP54
 - Chiều cao của LED hiển thị: 14.2 mm
 - Có biểu đồ hiển thị % điện áp

 - Đồng hồ đo Điện áp
 - Hiển thị 3 số, dạng LCD
 - Dải hiển thị: 0 - 516V AC
 - Mạng kết nối: 1 pha 2 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 110V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP65
 - Chiều cao của LED hiển thị: 14.2 mm
 - Có biểu đồ hiển thị % điện áp

 - Đồng hồ đo Dòng điện 3 pha
 - Hiển thị 4 số, dạng LCD
 - Cài đặt hệ số CT: 5 - 5000A
 - Dải hiển thị: 0 - 6200A
 - Mạng kết nối: 3 pha 4 dây
 - Nguồn cấp: AC: 240V AC ±20%, (50 / 60Hz)
 - Bảo vệ mặt trước: IP54
 - Chiều cao của LED hiển thị: 14.2 mm
 - Có biểu đồ hiển thị % tải

VAF36A
(96x96)

 - Đồng hồ đo: Điện áp, dòng điện và tần số
 - Hiển thị 3 hàng, 3 số, dạng LCD
 - Cài đặt hệ số CT: 5A - 10.000A
 - Mạng kết nối: 3 pha - 4 dây, 3 pha - 3 dây,
 2 pha - 3 dây & 1 pha - 2 dây
 - Cài đặt hệ số PT Sơ cấp: 100V - 500kV
 - Cài đặt hệ số PT Thứ cấp: 100 - 500V AC (L-L)
- Đo được điện áp trung và cao thế
 - Nguồn cấp: 230V AC ± 20%

MV2307
(72x72)

MV207
(72x72)

MV507
(48x48)

MA2301
(72x72)

ĐỒNG HỒ ĐO ĐIỆN ÁP, DÒNG ĐIỆN VÀ TẦN SỐ

ĐỒNG HỒ ĐO ĐIỆN NĂNG

Trang 56 Giá chưa bao gồm VAT

R

- Đồng hồ đo: V,A,Hz, Pf, kW, KVA, kVAr và đo kWh,

KVAh, KVArh.

- Hiển thị 3 hàng, 4 số, dạng LCD

- Hàng thứ 4: 8 số (dành cho điện năng)

- Cài đặt hệ số CT: 1A/5A - 10.000A

- Mạng kết nối: 3 pha - 4 dây, 3 pha - 3 dây

2 pha - 3 dây & 1 pha - 2 dây

- Ngõ ra: xung áp 24VDC/dòng 100A

- Độ chính xác: cấp 1 (dành cho điện năng)

- Cài đặt hệ số PT Sơ cấp: 100A-10KV

- Cài đặt hệ số PT thứ cấp: 100-500V AC (L-L)

- Có password bảo vệ

- Nguồn cấp: 85-270V AC

- Truyền thống MODBUS (MFM383A-C)

- Đồng hồ đo: V, A. Hz, Pf, kW, kVA, kVAr, kWh, kVArh,

 kVAh và đo kWh, kVAh & kVArh

- Đo và hiển thị sóng hài THD của điện áp dòng điện

- Hiển thị 4 hàng, 4 số dạng LCD

- Hàng thứ 5: 8 số (dành cho điện năng)

- Cài đặt hệ số CT: 1A/5A-10.000A

- Mạng kết nối : 3 pha - 4 dây, 3 pha - 3 dây,

 2 pha - 3 dây & 1 pha - 2 dây

- Ngõ ra: xung áp/ dòng 24VDC/dòng 100mA

- Độ chính xác: cấp 1 (dành cho điện năng)

- Cài đặt hệ số PT sơ cấp 100V - 500kV

- Cài đặt hệ số PT thứ cấp 100 - 500V AC (L-L)

- Nguồn cấp : 85 - 270V AC

- Truyền thông MODBUS

HÌNH ẢNH MÃ HÀNG
Giá (VNĐ)
(Có VAT)MÔ TẢ

2,239,000

2,723,000

2,723,000

MFM284
(72x72)

MFM383A-C
(96x96)

MFM383A
(96x96)

3,328,000

3,328,000

AC-RS485-RS232-ISO 900,000

AC-USB-RS485-02 1,520,000

 - Bộ chuyển đổi RS485 - 232

 - Nguồn cấp: 90 - 270V AC/DC

 - Tốc độ truyền: 9600 - 115200 BPS

 - Bộ chuyển đổi USB - RS485

 - Nguồn cấp: 90 - 270V AC/DC

 - Tốc độ truyền: 9600 - 115200 BPS

MFM384-R-C
(70x90)

MFM384-C
(96x96)

 - Đồng hồ đo: V, A. Hz, Pf, kW, kVA, kVAr, kWh, kVArh,

kVAh, Tổng kWh, kVAh & kVArh

 - Hiển thị 3 hàng, bằng LCD có đèn nền

 - Số hiển thị: 1 hàng x 4 số, 2 hàng x 7 số hoặc 3 hàng x

7 số

 - Cài đặt hệ số CT: 5A - 10.000A

 - Mạng kết nối: 3 pha 3/4 dây,1 pha - 2 dây

 - Ngõ ra: xung áp / dòng 24VDC / dòng 100mA

 - Độ chính xác: cấp 1 (dành cho điện năng)

 - Cài đặt hệ số PT Sơ cấp: 100V - 500kV

 - Cài đặt hệ số PT Thứ cấp: 100 - 500V AC (L-L)

 - Nguồn cấp: 85 - 270V AC

 - Truyền thông MODBUS RTU

ĐỒNG HỒ ĐO ĐA CHỨC NĂNG

Trang 57Giá chưa bao gồm VAT

R

EN-VIEW 3,300,000

SELCOM 2,508,000

EN-WEB 6,000,000

EN-WEB 7,500,000

EN-WEB

900ELR-2-230V 1,380,000

 CBCT35-1 585,000

CBCT70-1 585,000

CBCT120-1 1,500,000

 1,456,000

1,714,000

910,000

Miễn phí

HÌNH ẢNH MÃ HÀNG MÔ TẢ

900CPR-3-230V
(3 pha)

MPR-3M-2-230V
(3 pha)

 - Relay bảo vệ động cơ 3 pha 3 dây.
 - Chức năng bảo vệ: quá tải, mất pha, mất cân bằng pha,
ngược pha.
 - Reset: Auto/ Manual/ Remote.
 - Công suất: 3 VA.
 - Tần số: 45 - 65 Hz.
 - Có 3 led chỉ thị.
 - Ngõ ra: 2 C / O(NO/5A, NC/3A @ 250V AC)
 - Nguồn cấp: 230 V AC

900CPR-1-230V
(1 pha)

 - Rơ le bảo vệ dòng điện 1 pha (900CPR-1-230V)
 - Rơ le bảo vệ dòng điện 3 pha (900CPR-3-230V)
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Hiển thị: 3 số, bằng màn hình LCD
 - 900CPR-1-230V: dùng cho điện 1 pha 2 dây
 - 900CPR-3-230V: dùng cho điện 1 pha 2 dây, 3 pha 3 dây,
3 pha 4 dây
 - Thời gian tác động trễ:̃ 0 - 99 giây
 - Thấp dòng: 0 - 999 A
 - Quá dòng: 0.5A - 1.2 kA
 - Dòng mất cân bằng (900CPR-3-230V)
 - Ngõ ra: 1 C / O(NO/5A, NC/3A @ 250V AC)
 - Nguồn cấp: 230 V AC

 - CBCT dùng cho Rơ le bảo vệ dòng rò 900ELR
 - Có 3 loại đường kính: 120, 70, 35 mm
 - Hệ số CT: 1000:1

 - Rơ le bảo vệ dòng rò và chạm đất
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Hiển thị: 3 số, LCD đèn nền
 - Dùng cho mạng 3 pha - 4 dây và 1 pha - 2 dây
 - Thời gian tác động trê:̃ 0 - 99 giây
 - Dải dòng rò điều chỉnh: 10 mA - 30A
 - Test / Reset: phím nhấn trước / từ xa
 - Ngõ ra: 2 C / O (NO/5A, NC/3A @ 250V AC)
 - Nguồn cấp: 230V AC

 - Phần mềm giám sát năng lượng EN-VIEW
 - Dùng cho các loại đồng hồ:
 EM368-C / MFM383AC / MFM384-C / MFM384-R-C

- Phần mềm giám sát năng lượng SELCOM
 - Dùng cho các loại đồng hồ:
 EM368-C / MFM383AC / MFM384-C / MFM384-R-C

 - Phần mềm giám sát năng lượng từ xa qua Internet
 - Dùng cho các loại đồng hồ:
 EM368-C / MFM383AC / MFM384-C / MFM384-R-C
 Với số lượng đồng hồ (0 ~ 50) cái

 - Phần mềm giám sát năng lượng từ xa qua Internet
 - Dùng cho các loại đồng hồ:
 EM368-C / MFM383AC / MFM384-C / MFM384-R-C
 Với số lượng đồng hồ (50 ~ 100) cái

 - Phần mềm giám sát năng lượng từ xa qua Internet
 - Dùng cho các loại đồng hồ:
 EM368-C / MFM383AC / MFM384-C / MFM384-R-C

 Với số lượng đồng hồ > 100 cái

Giá (VNĐ)
(Có VAT)

RƠ LE BẢO VỆ

Trang 58 Giá chưa bao gồm VAT

R

600PSR-
280 / 520

600VPR-
310 / 520

(3 pha)

 - Rơ le bảo vệ ngược pha và mất pha
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Dùng cho mạng 3 pha 3 dây, dải điện áp 280 ~ 528V AC
 - Khi điện áp nhỏ hơn 280V AC ngõ ra sẽ tác động
 - Tự động reset khi tình trạng lỗi đã hết
 - Thời gian tác động ngõ ra lớn nhất: 100ms
 - Ngõ ra: 1 cặp tiếp điểm (NO/5A, NC/3A @ 250V AC)

 - Rơ le bảo vệ điện áp.
 - Chức năng bảo vệ: quá áp, thấp áp, ngược pha, mất pha
 - Có LED hiển thị nguồn và trạng thái ngõ ra
 - Cài đặt được thời gian tác động trễ: 0.2 ~ 10 giây
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Dùng cho mạng 3 pha 3 dây (600VPR- 310/520)
 1 pha 2 dây (600VPR-1- 180/300)
 - Phần trăm bảo vệ thấp áp: -2.5% ~ -25% của 415V(230V)
AC
 - Phần trăm bảo vệ quá áp: +2.5% ~ +25% của 415V(230V)
AC
 - Tự động reset khi tình trạng lỗi đã hết
 - Ngõ ra: 1 C / O (NO/5A, NC/3A @ 250V AC)

 - Rơ le bảo vệ điện áp
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Chức năng: bảo vệ thấp áp, quá áp, ngược pha, mất pha,
mất cân bằng pha
 - Có LED hiển thị nguồn và trạng thái ngõ ra

 - Dùng cho mạng điện 1 pha 2 dây, 3 pha 4 dây
 - Thời gian tác động trễ: 0 - 15 giây
 - Phần trăm bảo vệ thấp áp:55% ~ 95% của 230V AC
 - Phần trăm bảo vệ quá áp:105% ~ 125% của 230V AC
 - Mất cân bằng pha: khi lệch áp các pha > 10%
 - Ngõ ra: 2 C/O (5A @ 250V AC)

 - Rơ le bảo vệ điện áp
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Chức năng bảo vệ: thấp / quá điện áp, mất cân bằng pha;
thứ tự pha và mất pha
 - Hiển thị: 3 số, bằng màn hình LCD
 - Dùng cho mạng 1 pha 2 dây, 3 pha 4 dây
 - Thời gian tác động trễ: 0 - 99 giây
 - Quá áp: 242 - 288 V AC (L-N)
 - Thấp áp:127 - 219 V AC (L-N)
 - Mất cân bằng pha: 5 - 30%
 - Ngõ ra: 2 C / O (NO/5A, NC/3A @ 250V AC)
 - Nguồn cấp: Lấy điện áp ngõ vào cấp nguồn

 - Rơ le bảo vệ điện áp và tần số
 - Được thiết kế nhỏ gọn gắn trên thanh ray
 - Chức năng bảo vệ: thấp / quá điện áp; thấp /quá tần số;
mất cân bằng pha; thứ tự pha và mất pha
 - Hiển thị: 3 số, bằng màn hình LCD
 - Dùng cho mạng 3 pha 3 dây, 3 pha 4 dây
 - Thời gian tác động trễ:̃ 0 - 99 giây
 - Thấp áp / quá áp:
 280 - 520 V AC (mạng điện 3 pha 3 dây)
 161 - 300 V AC (mạng điện 3 pha 4 dây)
 - Thấp / quá tần số: 45 - 65 Hz
 - Mất cân bằng điện áp: 5 - 99.9%
 - Ngõ ra: 2 C / O (NO/5A, NC/3A @ 250V AC)
 - Nguồn cấp: Lấy điện áp ngõ vào cấp nguồn

MPCT D15 10A 365,000

MPCT D15 40A 435,000

MPCT D15 80A 510,000

900VPR-2-280/520V 1,330,000

- CT dùng cho Relay MPR

- Có 3 loại: 10A, 40A, 80A

VPRD2M - BL 950,000

VPRA2M

800,000

675,000

510,000

Giá (VNĐ)
(Có VAT)

HÌNH ẢNH MÃ HÀNG MÔ TẢ

Trang 59Giá chưa bao gồm VAT

R

Giá (VNĐ)
(Có VAT)

APFC 147-108
(144x144)

2,223,000

2,700,000

TC544C (48x48) 1,060,000

TC544B (48x48) 1,060,000

TC244AX (72x72) 1,185,000

TC344AX (96x96) 1,195,000

 - Hiển thị bằng LED 7 đoạn, 2 hàng, mỗi hàng 4 số
 - Chế độ điều khiển PID hoặc ON/OFF
 - Ngõ vào: Thermocouple (J, K.T,R, S) / RTD (Pt100)
 - Hai điểm cài đặt, 2 ngõ ra, chức năng auto-tuning
 - Ngõ ra điều khiển: Relay: 5 A @250V AC / 30V DC; SSR:
12V DC, 50mA
 - Ngõ ra cảnh báo: Relay: 5 A @250V AC / 30V DC
 - Nguồn cấp: 85 ~ 270V AC/DC, (24V AC/DC đặt hàng)

APFC 147-112
(144x144)

 - Màn hình hiển thị LED
 - Sử dụng chế độ điều khiển thông minh
 - 4 chế độ: Automatic/Linear/Rotational/Manual
 - Điều khiển 8 / 12 cấp, ngõ ra relay
 - Điều chỉnh hệ số công suất tự động / bằng tay

 - Có password bảo vệ 2 lớp, cảnh báo CT ngược
 - Bảo vệ và cảnh báo: quá/thấp áp, quá/thấp cosφ

 - Nguồn cấp: 90 - 550V AC

 - Màn hình hiển thị LED
 - Sử dụng chế độ điều khiển thông minh
 - 4 chế độ: Automatic/Linear/Rotational/Manual
 - Điều khiển 8 / 12 cấp, ngõ ra relay
 - Điều chỉnh hệ số công suất tự động / bằng tay
 - Có password bảo vệ 2 lớp, cảnh báo CT ngược
 - Bảo vệ và cảnh báo: quá/thấp áp, quá/thấp cosφ
 - Nguồn cấp: 90 - 550V AC

TC533AX (48x48) 900,000

TC533BX (48x48) 750,000

 - Hiển thị bằng LED 7 đoạn, 2 hàng, mỗi hàng 3 số
 - Chế độ điều khiển PID hoặc ON/OFF.
 - Ngõ vào: Thermocouple (J, K.T,R, S) / RTD (Pt100)
 - Một điểm cài đặt, 1 ngõ ra, chức năng auto-tuning.
 - Ngõ ra điều khiển: Relay: 5 A @250V AC / 30V DC; SSR:
12V DC, 50mA.
 - Nguồn cấp: 85 ~ 270V AC/DC, (24V AC/DC đặt hàng)

TC513AX (48x48) 775,000

TC203AX (72x72) 875,000

 - Hiển thị bằng LED 7 đoạn, 1 hàng 3 số
 - Chế độ điều khiển PID hoặc ON/OFF
 - Ngõ vào: Thermocouple (J, K.T,R, S) / RTD (Pt100)
 - Một điểm cài đặt, 1 ngõ ra, chức năng auto-tuning
 - Ngõ ra điều khiển: Relay: 5 A @250V AC / 30V DC; SSR:

 - Nguồn cấp: 85 ~ 270V AC/DC, (24V AC/DC đặt hàng)
12V DC, 50mA

TC303AX (96x96) 960,000

785,000
CH403-3-NTC

(48x96)

 - Hiển thị: 3 số, dạng LED

 - Chế độ điều khiển: ON / OFF (Độ trễ - 0.1 - 9.9°)

- 1 điểm cài đặt nhiệt độ
 - Ngõ ra: + Chính: Relay
 + Cảnh báo: Relay / SSR
 - Độ trễ thời gian khởi động: 0 - 99 phút
 - Chế độ hoạt động của Relay: Heat & Cool
 - Nguồn cấp:85 - 270V AC/DC (24V AC/DC đặt hàng)

0-0-01 1,641,000

1-0-01 1,641,000

2-0-01 2,118,000

3-0-01 2,118,000

2-0-04 3,243,000
PID500/110/330

Ngõ vào đa năng, ngõ ra SSR + 2 Alarm (Relay)

Ngõ vào đa năng, ngõ ra 4 - 20mA + 2 Alarm (Relay)

Ngõ vào đa năng, ngõ ra 0 ~ 10V + 2 Alarm (Relay)

Ngõ vào đa năng, ngõ ra 4 - 20mA / 0 ~ 10V + 2 Alarm)

Ngõ vào đa năng, ngõ ra Relay + 2 Alarm (Relay)

BỘ ĐIỀU KHIỂN TỤ BÙ

ĐIỀU KHIỂN NHIỆT ĐỘ

Relay) Ngõ ra truyền thông RS485

HÌNH ẢNH MÃ HÀNG MÔ TẢ

Trang 60 Giá chưa bao gồm VAT

R

- Bộ điều khiển lập trình
- Ngõ vào digital: 8 (PNP), 1 ngõ vào tốc độ cao.
- Ngõ ra relay: NO; 5A@28VDC,5A@240VAC.
- Cổng truyền thông: RS485(Slave), RS485(Master).
- Tích hợp màn hình HMI: LCD 2 x 8 kí tự, 5 phím chức
năng.
- Nguồn cấp: 230VAC(180 - 270 VAC)

PIC152A-VI
(48x96)

PIC101N
(48x96)

1,034,000

PIC101A-VI-230
(48x96)

PIC101A-T-230
(48x96)

Ngõ vào TC/ Rtd, ngõ ra Relay + 1 Alarm (Relay)

Ngõ vào TC/ Rtd, ngõ ra Relay + 1 Alarm (Relay) + Ngõ ra

truyền thông RS485

Ngõ vào TC/ Rtd, ngõ ra 4 - 20mA + 1 Alarm (Relay)

Ngõ vào TC/ Rtd, ngõ ra 0 ~ 10V + 1 Alarm (Relay)

Ngõ vào TC/ Rtd, ngõ ra Relay + 2 Alarm (Relay)

 - Bộ hiển thị đa năng, ngõ ra chuyển tiếp, truyền thông
 - Hiển thị 1 hàng, 4 số, dạng LED
 - Ngõ vào: + Thermocouple: J/ K/ T/ R/ S.....
 + RTD: Pt100/ Pt1000
 + Tín hiệu DC: -5 - 56mV, 0 - 100mV,
 0 - 10V, 0/4 - 20mA
 - Độ phân giải: + TC/ RTD: 1/ 0.1 độ
 + Ngõ vào Analog: 1/ 0.1/ 0.01/ 0.001
 - Ngõ ra:+ Alarm: 4 ngõ ra
 + Retransmission (tùy chọn): 0/4 - 20mA DC, 0 -
5V DC, 0 - 10VDC
 - Nguồn cấp: 85 - 270V AC/DC
 - Truyền thông: RS485 (MODBUS) dành cho PIC1000E

 - Bộ hiển thị đa năng, ngõ ra chuyển tiếp
 - Hiển thị 1 hàng, 4 số, dạng LED
 - Ngõ vào: + Thermocouple: J/ K/ T/ R/ S.....
 + RTD: Pt100/ Pt1000
 + Tín hiệu DC: -5 - 56mV, 0 - 100mV,
 0-10V, 0/4 - 20mA
 - Độ phân giải: + TC/ RTD: 1/ 0.1 độ
 + Ngõ vào Analog: 1/ 0.1/ 0.01/ 0.001
 - Ngõ ra:+ Alarm: 2 ngõ ra
 + Retransmission (tùy chọn): 0/4 - 20mA DC, 0 -

5V DC, 0 - 10VDC
 - Nguồn cấp: 85 - 270V AC/DC

 - Bộ hiển thị đa năng
 - Hiển thị 1 hàng, 4 số, dạng LED
 - Ngõ vào: + Thermocouple: J/ K/ T/ R/ S.....
 + RTD: Pt100/ Pt1000
 + Tín hiệu DC: -5 - 56mV, 0 - 100mV,
 0-10V, 0/4 - 20mA
 - Độ phân giải: + TC/ RTD: 1/ 0.1 độ
 + Ngõ vào Analog: 1/ 0.1/ 0.01/ 0.001
 - Nguồn cấp: 85 - 270V AC/DC

 - Bộ hiển thị xử lý
 - Hiển thị 1 hàng, 4 số, dạng LED

 - Ngõ vào: Tín hiệu DC: 0-10V, 0/4 - 20mA
 - Độ phân giải: 1/ 0.1/ 0.01/ 0.001
 - Nguồn cấp: 230V AC

 - Bộ hiển thị xử lý
 - Hiển thị 1 hàng, 4 số, dạng LED
 - Ngõ vào: Thermocouple: J/ K/ T/ R/ S/ Pt100
 - Độ phân giải: 1/ 0.1 độ
 - Nguồn cấp: 230V AC

0-0-00 1,271,000

0-0-01 1,482,000

 0-0-04 1,747,000

 2-0-00 1,323,000

3-0-00 1,323,000

860,000

860,000

1,310,000

PIC1000D
(48x96)

2,753,000

 PIC1000E
(48x96)

3,394,000

PID500 - T

DIGIX-1-1-1-230V 2,850,000

BỘ HIỂN THỊ ĐA CHỨC NĂNG

BỘ ĐIỀU KHIỂN LẬP TRÌNH (PLC)

Giá (VNĐ)
(Có VAT)HÌNH ẢNH MÃ HÀNG MÔ TẢ

Trang 61Giá chưa bao gồm VAT

R

HÌNH ẢNH MÃ HÀNG MÔ TẢ

TWIX-1-230V 3,328,000

800POD 960,000

800SQ-A 335,000

800XC 575,000

800SD-2 400,000

600ST-240 400,000

600XU 570,000

Giá (VNĐ)
(Có VAT)

 - Timer ON delay, Interval, , Repeat cyclic equal OFF firs,
Repeat cyclic equal ON firs, Pulse output 500ms fixed.
 - Dải thời gian:
0.1 ~ 1 giây, 0.3 ~ 3 giây, 1 ~ 10 giây, 3 ~ 30 giây
0.1 ~ 1 phút, 0.3 ~ 3 phút, 1 ~ 10 phút, 3 ~ 30 phút
0.1 ~ 1 giờ, 0.3 ~ 3 giờ
 - Ngõ ra: 1 cặp tiếp điểm NO / 5A, NC / 3A @ 250V AC
 - Nguồn cấp: 20 ~ 240V AC (50/60 Hz)

Timer ON delay
 - Dải thời gian:
0.1 ~ 1 giây, 0.3 ~ 3 giây, 1 ~ 10 giây, 3 ~ 30 giây
0.1 ~ 1 phút, 0.3 ~ 3 phút, 1 ~ 10 phút, 3 ~ 30 phút
0.1 ~ 1 giờ, 0.3 ~ 3 giờ
 - Ngõ ra: 1 cặp tiếp điểm NO / 5A, NC / 3A @ 250V AC
 - Nguồn cấp:
 240V AC (50/60 Hz) (dùng cho 600ST-240)

 - Timer khởi động Sao - Tam giác
 - Dải thời gian: 3 ~ 30 giây, 6 ~ 60 giây
 - Thời gian chuyển từ Sao qua Tam giác 50/100ms
 - Ngõ ra: 1 cặp NO / 5A, NC / 3A @ 250V AC cho sao
 1 cặp NO / 5A, NC / 3A @ 250V AC cho tam giác
 - Nguồn cấp: 230V AC (50/60 Hz)

 - Timer hoạt động theo chu kỳ, bắt đầu ON hoặc OFF
 - Dải thời gian: 1 ~ 10 giây, 1 ~ 10 phút, 1 ~ 10 giờ
 - Ngõ ra: 1 cặp tiếp điểm NO / NC
 - Nguồn cấp: 24 & 240V AC (50/60Hz)

 - Timer ON delay, Interval
 - Dải thời gian: 3 / 10 / 30 / 60 giây
 3 / 10 / 30 / 60 phút
 - Ngõ ra: 1 cặp tiếp điểm NO/5A, NC/3A @ 250V AC
 - Nguồn cấp: 240V AC (50/60 Hz)

 - Timer OFF delay
 - Dải thời gian: 180 giây
 - Ngõ ra: 2 cặp tiếp điểm NO / NC
 - Nguồn cấp: 110 ~ 240V AC / DC

- Bộ điều khiển lập trình

- Ngõ vào digital: 6 (PNP), 1 ngõ vào tốc độ cao, 1 ngõ vào

mV), RTD với độ phân giải 14 bit

- Ngõ ra digital: 4 relay NO; 5A@28VDC, 5A@240VAC.

- Cổng truyền thông: RS485(Slave).

- Tích hợp màn hình HMI: LED 2 line, 8 LED đỏ, 6 LED

xanh, 5 phím chức năng.

- Nguồn cấp: 230VAC(180 - 270 VAC), 50Hz.

analog: J, K, T, R, S, C, E, B, N, L, U, W, PLTNL, mV(-5 - 65

BỘ ĐỊNH THỜI GIAN

Trang 62 Giá chưa bao gồm VAT

R

600DT 747,000

TS2M1-1-16A-230V 855,000

600SD-2-230 510,000

855,000

1,925,000

Giá (VNĐ)
(Có VAT)

XC10D
(48x96)

XC1200
(48x96)

 - Timer Switch hiển thị màn hình LCD
 - Các chỉ báo: Auto/ Manual, Holiday, Relay status, Day of
week, Programming mode.
 - Chu kì chạy: 1 tuần.
 - Tổng chương trình trong tuần: 50 bước ON, 50 bước OFF.

 + 2 chương trình x 25 bước.
 + 3 chương trình x 16 bước.
 + 4 chương trình x 12 bước.
 + 5 chương trình x 10 bước.
 + 6 chương trình x 08 bước.
 + 7 chương trình x 07 bước.
 + 8 chương trình x 06 bước.
 - Số ngày l:̃ 16 ngày.
 - Ngõ ra: 1 C/O 16A @ 250V AC
 - Nguồn cấp: 20 ~ 240V AC/DC

 - Bộ đếm tổng
 - Hiển thị 1 hàng, 6 số, dạng LED
 - Dải đếm: 999999
 - Có chức năng nhớ dữ liệu
 - Hướng đếm: lên
 - Reset bằng phím trước
 - Loại Sensor: NPN, PNP
 - Tốc độ ngõ vào: 3Hz, 30Hz, 1kHz
 - Nguồn cấp: 90 - 270V AC/DC

 - Bộ hiển thị tốc độ và đếm tổng
 - Chức năng đếm: 6 số: 0.0001 tới 999999
 - Hiển thị tốc độ: 5 số: 4 tới 99999 vòng/ phút hoặc vòng/ giờ
 - Có khả năng đếm tăng hoặc giảm
 - Có 2 điểm cài đặt
 - Có 2 ngõ ra: Relay
 - Tốc độ ngõ vào: 0 - 30Hz hoặc 0 - 2.5 KHz hoặc 0-5kHz
 - Dạng ngõ vào: xung áp 3 ~ 30VDC từ cảm biến tiệm cận,

Encoders, hoặc từ tiếp điểm
 - Nguồn cấp: 85 ~ 270 V AC/DC

 - Timer đa chức năng hiển thị màn hình LCD
 - Các chức năng: On delay, Interval, Asymmetrical cyclic
OFF first, Asymmetrical cyclic ON first, Repeat cyclic equal
OFF first, Repeat cyclic equal ON first, Pulse output, Delay
on break, Delay on make/Delay on break, Interval after
break, Single shot, Retriggerable Single shot, Latching relay,
Delay on make with Totalise, Interval with Totalise
 - Dải thời gian đa dạng:
 0 ~ 99.9 giây / phút / giờ ; 0 ~ 999 giây / phút / giờ
 0 ~ 9:59 phút:giây ; 0 ~ 9:59 giờ:phút
 - Ngõ ra: 1 C/O 8A @ 250V AC
 - Nguồn cấp: 20 ~ 240V AC/DC

 - Timer khởi động Sao - Tam giác.
 - Dải thời gian: 3 ~ 30 giây, 6 ~ 60 giây
 - Thời gian chuyển từ Sao qua Tam giác 50/100ms
 - Ngõ ra:
 1 cặp tiếp điểm NO / 5A, NC / 3A @ 250V AC cho sao.
 1 cặp tiếp điểm NO / 5A, NC / 3A @ 250V AC cho tam giác
 - Nguồn cấp:
 230V AC (50/60 Hz) (dùng cho 600SD-2-230)
 110V AC (50/60 Hz) (dùng cho 600SD-2-110)

BỘ HIỂN THỊ TỐC ĐỘ VÀ ĐẾM TỔNG

HÌNH ẢNH MÃ HÀNG MÔ TẢ

Trang 63Giá chưa bao gồm VAT

R

Hệ số biến dòng Sai Số (%) Công suất(VA)BIẾN DÒNG CT
Giá (VNĐ)
(Có VAT)

SPCT-62/30-50/5 50/5 Class 3 2.5 335,000

SPCT-62/30-75/5 75/5 Class 3 3 335,000

SPCT-62/40-100/5 100/5 Class 1 3 335,000

SPCT-62/40-150/5 150/5 Class 1 3 335,000

SPCT-62/40-200/5 200/5 Class 1 3 335,000

SPCT-62/40-250/5 250/5 Class 1 3 335,000

SPCT-62/40-300/5 300/5 Class 1 3 335,000

SPCT-80/40-400/5 400/5 Class 1 5 406,000

SPCT-80/40-500/5 500/5 Class 1 5 406,000

SPCT-80/40-600/5 600/5 Class 1 5 406,000

SPCT-100/60-800/5 800/5 Class 1 10 628,000

SPCT-100/60-1000/5 1000/5 Class 1 10 684,000

SPCT-100/60-1200/5 1200/5 Class 1 15 721,000

SPCT-145/100-1500/5 1500/5 Class 1 15 739,000

SPCT-145/100-2000/5 2000/5 Class 1 15 952,000

SPCT-145/100-2500/5 2500/5 Class 1 15 1,127,000

SPCT-145/100-3000/5 3000/5 Class 1 15 1,322,000

SPCT-145/100-3500/5 3500/5 Class 1 15 1,478,000

SPCT-145/100-4000/5 4000/5 Class 1 15 1,829,000

HÌNH ẢNH MÃ HÀNG MÔ TẢ

RC102C
(48X96)

TT412
(36X72)

LT920-V (24X48)

LT920-C (24X48)

1,285,000

950,000

430,000

688,000

 - Thiết bị đếm tổng thời gian
 - Hiển thị tối đa được 8 số

 - Ngõ vào: điện áp 24 ~ 260V AC
 - Có khả năng reset và nhớ được giá trị 5 năm
 - Nguồn cấp: dùng pin

 - Dải thời gian: 9999:59:59 giờ:phút:giây, 999999:99 giờ

 - Thiết bị đếm tổng thời gian
 - Hiển thị tối đa được 6 số
 - Dải thời gian:
 99999.9 / 999999 giây
 99999.9 / 999999 phút
 99999.9 / 999999 giờ
 - Ngõ vào: tiếp điểm
 - Có khả năng reset và nhớ được giá trị 10 năm
 - Nguồn cấp: 85 ~ 270V AV/DC

 - Bộ hiển thị tốc độ và đếm tổng
 - Chức năng đếm: 6 số: 0.01 tới 999999

 - Tốc độ ngõ vào: 0 tới 30Hz hoặc 0 tới 2.5 KHz
 - Dạng ngõ vào: xung áp 3 ~ 30VDC từ cảm biến tiệm cận,
Encoders, hoặc từ tiếp điểm
 - Nguồn cấp: 85 ~ 270 V AC/DC

 - Hiển thị tốc độ: 4 số: 4 tới 9999 vòng / phút hoặc mét / phút

Giá (VNĐ)
(Có VAT)

THIẾT BỊ ĐIỀU KHIỂN &

HIỂN THỊ TEKNIC - ẤN ĐỘ

Trang 64Giá chưa bao gồm VAT

MÃ HÀNG ĐIỆN ÁP MÀU ĐƠN GIÁ (VNĐ) HÌNH ẢNH

ĐÈN LED: LOẠI UNIBODY, BÓNG CỐ ĐỊNH, KHÔNG BIẾN THẾ

ĐÈN LED: BÓNG BA9S, KHÔNG BIẾN THẾ

NÚT NHẤN KHÔNG ĐÈN, NHẮN NHÃ

3EPLBR3L

3EPLBR4L

3EPLBR6L

3EPLBR8L

Xanh lá

đỏ

Xanh dương

Vàng

45,000

45,000

45,000

45,000

Xanh lá

Đỏ

Xanh dương

Vàng

P2PLB3LB

P2PLB4LB

P2PLB6LB

P2PLB8LB

P2PSF310

P2PSF410

P2PSF610

P2PSF810

P2PSF301

P2PSF401

P2PSF601

P2PSF801

P2PSF820

P2PSF420

P2PSF620

P2PSF820

P2PSF311

P2PSF411

P2PSF611

P2PSF611

24VAC/DC

110VAC

220VAC

1NO

1NO

1NO

1NO

1NC

1NC

1NC

1NC

2NO

2NO

2NO

2NO

1NO1NC

1NO1NC

1NO1NC

1NO1NC

Xanh lá

Đỏ

Xanh dương

Vàng

NÚT NHẤN CÓ ĐÈN, LOẠI LÒI, NHẮN NhÃ, BÓNG LED BA9S

NÚT NHẤN CÓ ĐÈN, LOẠI PHẴNG, NHẮN NHÃ, BÓNG LED BA9S

P2PSLP3LB10

P2PSLP4LB10

P2PSLP6LB10

P2PSLP8LB10

P2PSLP3LB20

P2PSLP4LB20

P2PSLP6LB20

P2PSLP8LB20

P2PSLP3LB11

P2PSLP4LB11

P2PSLP6LB11

P2PSLP8LB11

24VAC/DC

110VAC

220VAC

1NO

1NO

1NO

1NO

2NO

2NO

2NO

2NO

1NO1NC

1NO1NC

1NO1NC

1NO1NC

Xanh lá

Đỏ

Xanh dương

Vàng

24VAC/DC

110VAC

220VAC

P2PSLF3LB10

P2PSLF4LB10

P2PSLF6LB10

P2PSLF8LB10

P2PSLF3LB20

P2PSLF4LB20

P2PSLF6LB20

P2PSLF8LB20

P2PSLF3LB11

P2PSLF4LB11

P2PSLF6LB11

P2PSLF8LB11

1NO

1NO

1NO

1NO

2NO

2NO

2NO

2NO

1NO1NC

1NO1NC

1NO1NC

1NO1NC

120,000

120,000

120,000

120,000

145,000

145,000

145,000

145,000

145,000

145,000

145,000

145,000

120,000

120,000

120,000

120,000

145,000

145,000

145,000

145,000

145,000

145,000

145,000

145,000

84,000

84,000

84,000

84,000

54,000

54,000

54,000

54,000

54,000

54,000

54,000

54,000

79,000

79,000

79,000

79,000

79,000

79,000

79,000

79,000

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Xanh lá

Đỏ

Xanh dương

Vàng

Trang 65 Giá chưa bao gồm VAT

P2PSML401

P2PSML402

P2PSML403

P2PSML411

P2PSML412

P2PSML421

1NC

2NC

3NC

1NO-1NC

1NO-2NC

2NO-1NC

80,000

107,000

132,000

107,000

132,000

132,000

3PSML401 1NC 67,000

P2PSS210-2P

P2PSS201-2P

P2PSS211-2P

P2PSS220-2P

P2PSS202-2P

1NO

1NC

1NO-1NC

2NO

2NC

P2PSS210-2PSR

P2PSS201-2PSR

P2PSS211-2PSR

P2PSS220-2PSR

P2PSS202-2PSR

P2PSK210-2PB

P2PSK201-2PB

P2PSK211-2PB

P2PSK220-2PB

P2PSK202-2PB

P2PSK210-2POSR

P2PSK201-2POSR

P2PSK211-2POSR

P2PSK220-2POSR

P2PSK202-2POSR

P2PSS220-3P

P2PSS202-3P

P2PSS211-3P

P2PSK220-3PB

P2PSK202-3PB

P2PSK211-3PB

S1

S2

1NO

1NC

2NO

2NC

1NO-1NC

2NO

2NC

1NO-1NC

1NO

1NC

1NO-1NC

2NO

2NC

1NO

1NC

1NO-1NC

2NO

2NC

1NO

1NC

1NO-1NC

2NO

2NC

99,000

99,000

125,000

125,000

125,000

99,000

99,000

125,000

125,000

125,000

127,000

127,000

154,000

154,000

154,000

127,000

127,000

154,000

154,000

154,000

125,000

125,000

125,000

159,000

159,000

159,000

27,000

27,000

MÃ HÀNG TIẾP ĐIỂM ĐƠN GIÁ (VNĐ) HÌNH ẢNH

NÚT NHẤN KHẨN

NÚT NHẤN KHẨN LOẠI ECONOMY

CÔNG TẮC XOAY 2 VỊ TRÍ, TỰ GIỮ

CÔNG TẮC XOAY 2 VỊ TRÍ, TỰ TRẢ VỀ

CÔNG TẮC XOAY 2 VỊ TRÍ, CÓ KHÓA, TỰ GIỮ

CÔNG TẮC XOAY 2 VỊ TRÍ, CÓ KHÓA, TỰ TRẢ VỀ

CÔNG TẮC XOAY 3 VỊ TRÍ, TỰ GIỮ

CÔNG TẮC XOAY 3 VỊ TRÍ, CÓ KHÓA, TỰ GIỮ

TIẾP ĐIỂM PHỤ

Trang 66Giá chưa bao gồm VAT

HỘP NÚT NHẤN CHO THANG MÁY MÃ HÀNG THÔNG SỐ GIÁ VND

HỘP NÚT NHẤN KIỂM TRA THANG MÁY

5WAY TOCI
(P2PSML401 +
P2PSF110BA +
P2PSF210 +
P2PSF610WA +
P2PSF810-BELL +
CABLE GLAND)

5WAY TOCI
(P4PSF110BA +
P4PSF210WA +
P4PSF610WA +
P4PML401 +
ROTARY SWITCH)

Nút dừng khẩn có thể hiển thị
trạng thái (ON-Xanh/OFF-Đỏ).

Nhấn tổ hơp COM+UP: lên,
COM+DN: Xuống

Công tắc xoay chọn vị trí
đóng/mở

1WAY Y/B
(P2PSML401+
CABLE GLAND)

LIGHT SWITCH
(P4PSML401 +
1WAY SWITCH+
SOCKET +
LAMP GUARD)

HỘP NÚT DỪNG KHẨN

HỘP NÚT DỪNG KHẨN CÓ ĐÈN

1,605,000

1,104,000

285,000

647,000

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 1 (1)
	Page 2 (1)
	Page 3 (1)
	Page 4 (1)
	Page 5 (1)
	Page 6 (1)
	Page 7 (1)
	Page 8 (1)
	Page 9 (1)
	Page 10 (1)
	Page 11 (1)
	Page 12 (1)
	Page 13 (1)
	Page 14 (1)
	Page 15 (1)
	Page 16 (1)
	Page 17 (1)
	Page 18 (1)
	Page 19 (1)
	Page 20 (1)
	Page 21 (1)
	Page 22 (1)
	Page 23 (1)
	Page 24 (1)
	Page 25 (1)
	Page 26 (1)
	Page 27 (1)
	Page 28 (1)
	Page 29 (1)
	Page 30 (1)
	Page 31 (1)
	Page 32 (1)
	Page 33 (1)
	Page 34 (1)
	Page 35 (1)
	Page 36 (1)
	Page 37 (1)
	Page 38 (1)

