

BẢNG GIÁ

STT	MÃ HÀNG	ĐƠN GIÁ	THƯƠNG HIỆU	Mức chỉnh	Điện áp nguồn điều khiển
RELAY QUÁ DÒNG, MẮT PHA					
1	EOCR-SS-05S	864,000	Schneider	0.5-6A	24-240V AC/DC
2	EOCR-SS-30S	864,000	Schneider	3-30A	24-240V AC/DC
3	EOCR-SS-60S	864,000	Schneider	5-60A	24-240VAC/DC
4	EOCR-SS-05W	864,000	Schneider	0.5-6A	380-440VAC
5	EOCR-SS-30W	864,000	Schneider	3-30A	380-440VAC
6	EOCR-SS-60W	864,000	Schneider	5-60A	380-440VAC
7	EOCR-SE2-05RS	690,000	Schneider	0.5-6A	24-240V AC/DC
8	EOCR-SE2-30RS	690,000	Schneider	3-30A	24-240V AC/DC
9	EOCR-SE2-60RS	690,000	Schneider	5-60A	24-240V AC/DC
10	SW-SS-30N	580,000	Hana Korea	3-30A	180-450VAC
11	SW-SS-60N	580,000	Hana Korea	5-60A	180-450VAC
12	OPR-SS3-120	910,000	Tangent Korea	12-120A	180-250VAC
13	OPR-EP-30	460,000	Tangent Korea	3-30A	90-250VAC
14	OPR-EP-50	460,000	Tangent Korea	5-50A	90-250VAC
15	EOCR-SSD	2,400,000	Schneider	0.5-6A, 3-30A, 5-60A	24-240VAC/DC
16	KMS-SSF	1,300,000	Hana Korea		180-250VAC
17	KMS-SPF	1,600,000	Hana Korea		180-250VAC
18	EOCR-AR	1,440,000			
21	EOCR-AR60S	1,650,000			
22	EOCR-SP-20RM	720,000			
23	EOCR-SP-40RM	828,000			
RELAY QUÁ DÒNG, MẮT PHA, ĐẢO PHA					
23	EOCR-DS3	1,600,000	Schneider	0.5-6A, 3-30A, 5-60A	24-240VAC/DC
24	EOCR-DS3T	1,680,000	Schneider		24-240VAC/DC
RELAY MẮT PHA, ĐẢO PHA					
25	DSP VPR (I LOVE U)	1,250,000	Samwha DSP		380-440VAC
RELAY MẮT PHA, ĐẢO PHA, MẮT CÂN PHA					
26	PMR-44	2,550,000	Schneider	0-15%	380-440VAC
RELAY QUÁ ÁP, THẤP ÁP, MẮT PHA, ĐẢO PHA					
27	DSP-DVR	4,250,000	Samwha DSP	Hiển thị số Voltmeter UV: 300-380V, OV: 380-500V	
28	EVR-PD	9,216,000	Schneider		
29	EVR-1P	1,850,000	Schneider		
RELAY CHẠM ĐẤT					
30	EGR (digital)	3,780,000	Schneider	Dùng chung với ZCT	

BẢNG GIÁ

STT	MÃ HÀNG	ĐƠN GIÁ	THƯƠNG HIỆU	Mức chỉnh	Điện áp nguồn điều khiển
RELAY HIỆN THỊ SỐ ĐA NĂNG					
30	DSP-AOL	3,900,000	Samwha DSP		Chức năng giống 3DE
31	DSP-AOM	4,300,000	Samwha DSP		Chức năng giống FDE
32	EOCR-3DE	4,500,000	Schneider		Các mã đa năng dùng cho mọi động cơ 0.1A - 2000A. Dòng từ 0.1-60A đấu trực tiếp vào relay nếu dòng lớn hơn 60A thì dùng thêm CT phụ tương ứng.
33	EOCR-3DM2	5,520,000	Schneider		
34	EOCR-3EZ	6,200,000	Schneider		
35	EOCR-3E420	7,440,000	Schneider		
36	EOCR-I3MS	6,480,000	Schneider		
37	EOCR-I3MZ	8,592,000	Schneider		
38	EOCR-I3DM	6,816,000	Schneider		
39	EOCR-I3M420	8,304,000	Schneider		
40	EOCR-3BZ2	8,520,000	Schneider		
41	EOCR-I3BZ	9,072,000			
42	EOCR-3E420	7,440,000	Schneider		F__ : Đồng hồ rơi lẩn
43	EOCR-3MSZ	-			
44	EOCR-FDE	5,200,000	Schneider		
45	EOCR-FDM2	6,000,000	Schneider		
46	EOCR-FEZ	6,700,000	Schneider		__Z: Có bảo vệ dòng rò
47	EOCR-FE420	7,800,000	Schneider		
48	EOCR-IFMS	6,950,000	Schneider		__S: Có bảo vệ ngắn mạch. Các relay có bảo vệ NN dòng tối đa là 20A, trên 20A thì dùng thêm với CT phụ.
49	EOCR-IFMZ	9,800,000	Schneider		
50	EOCR-IFDM	7,300,000	Schneider		
51	EOCR-FBZ2	8,200,000	Schneider		
52	EOCR-iFBZ	9,700,000			__420 : có cổng 4-20mA
53	EOCR-PMZ	10,100,000	Schneider		
54	EOCR-IFM420	9,200,000	Schneider		
55	EOCR-PFZ	11,100,000	Schneider		
56	EOCR-FMZ2	7,500,000			
60	2CT (100 ~ 400)	696,000	Schneider		Dùng mở rộng phạm vi bảo vệ cho các loại relay
61	3CT (100 ~ 400)	1,100,000	Schneider		
62	ZCT 35	1,000,000	Schneider		Dùng kèm với EGR và ELR
63	ZCT 80	1,440,000	Schneider		
64	ZCT 120	2,400,000	Schneider		
65	JZCT 30	800,000			
66	JZCT 50	1,100,000			
CẦU ĐẦU KÍN NƯỚC					
67	MTC-TR-3S	1,600,000	6A, 10A, 15A		NK nguyên bộ từ công ty

BẢNG GIÁ

STT	MÃ HÀNG	ĐƠN GIÁ	THƯƠNG HIỆU	Mức chỉnh	Điện áp nguồn điều khiển
68	MTC-TR-B2	350,000	Max 50A		Duri E&C Hàn quốc, IP67
69	MTC-TR-3S-DT	950,000	6A, 10A, 15A		Lắp ráp tại Việt nam theo công nghệ và thiết bị của Hàn quốc. Sản phẩm phù hợp hơn với việt nam với chỉ số bảo vệ IP68 cho phép ngâm nước trên 12H.
70	MTC-TR-3S-D	900,000	6A, 10A, 15A		
71	MTC-TR-3ST	900,000	6A, 10A, 15A		
72	MTC-TR-3S	850,000	6A, 10A, 15A		
73	MTC-TR-2S	350,000	max 65A		
74	MTC-TR-2SF	400,000	max 65A		
75	MTC-TR-B1	95,000			
76	MTC-TR-B2	210,000	max 65A		
77	MTC-TR-B3	280,000	max 65A		
78	LTB-200	1,920,000	6A, 10A, 15A		
79	LJB-100	480,000	max 36A		Misung Hàn quốc, IP67

ÁP DỤNG TỪ NGÀY 01/03/2023