

HYUNDAIELECTRIC


HYUNDAI

HEAVY INDUSTRIES CO., LTD.


BẢNG GIÁ THIẾT BỊ ĐÓNG CẮT HYUNDAI

(áp dụng từ ngày 01-06-2015 - giá chưa bao gồm thuế VAT10%)


THIẾT BỊ ĐIỆN HYUNDAI - HÀN QUỐC				CÔNG TẮC TỪ & RƠ LE NHIỆT			
Mã hàng	In(A)	Công suất	Đơn giá (VNĐ)	Mã hàng	Tiếp điểm	Đơn giá (VNĐ)	
CONTACTOR (AC Magnetic Contactor, 380VAC, 50Hz)				Tiếp điểm phụ			
UMC9 11NS X ---	9A (1a1b)	4KW	265.000	UAB 02NS	2NC/ 1NO+1NC/ 2NO	85.000	
UMC12 11NS X ---	12A(1a1b)	5.5KW	285.000	UAB 11NS	Cài trên, cho UMC9-UMC100,		
UMC18 11NS X ---	18A(1a1b)	7.5KW	370.000	UAB 20NS	UMX, & UMT		
UMC25 11NS X ---	25A(1a1b)	11KW	440.000	UAB 04NS	4NO, 4NC, 1NO+3NC,	150.000	
UMC32 22NS X ---	32A(2a2b)	15KW	620.000	UAB 13NS	2NO+2NC, 3NO+1NC,		
UMC40 22NS X ---	40A(2a2b)	18.5KW	730.000	UAB 22NS	(Cài trên, cho UMC9-UMC100,		
UMC50 22NS X ---	50A(2a2b)	22KW	850.000	UAB 31NS	UMX, & UMT)		
UMC65 22NS X ---	65A(2a2b)	30KW	1.100.000	UAB 40NS			
UMC75 22NS X ---	75A(2a2b)	37KW	1.500.000	UAL65 11NS	1NO+1NC, Cài bên,	85.000	
UMC85 22NS X ---	85A(2a2b)	45KW	1.730.000		cho UMC9-UMC65		
UMC100 22NS X ---	100A(2a2b)	55KW	1.980.000	UAL100 11NS	1NO+1NC, Cài bên,	120.000	
(*) hay (---) AC200~230V hoặc AC380~415V					cho UMC75-UMC100		
CONTACTOR (AC/DC Magnetic Contactor)				UAL400 11NS	cho UMC115-UMC800	140.000	
UMC115 22NS F ---	115A(2a2b)	60KW	2.050.000	KHÓA LIÊN ĐỘNG			
UMC130 22NS F ---	130A(2a2b)	65KW	2.650.000	UTL65	UMC9 ~ UMC65	150.000	
UMC150 22NS F ---	150A(2a2b)	75KW	2.950.000	UTL100	UMC75 ~ UMC100	180.000	
UMC185 22NS F ---	185A(2a2b)	90KW	4.200.000	UTL265	UMC115 ~ UMC265	250.000	
UMC225 22NS F ---	225A(2a2b)	132KW	4.900.000	UTL400	UMC300 ~ UMC800	900.000	
UMC265 22NS F ---	265A(2a2b)	147KW	6.400.000	CONTROL RELAY (4b/ 1a3b/ 2a2b/ 3a1b/ 4a)			
UMC300 22NS F ---	300A(2a2b)	160KW	6.950.000	UMX--NS X220	AC220V	430.000	
UMC400 22NS F ---	400A(2a2b)	220KW	9.800.000	UMT--NS D110	DC110V	580.000	
UMC500 22NS F ---	500A(2a2b)	250KW	14.500.000	CUỘN HÚT CONTACTOR			
UMC630 22NS F ---	630A(2a2b)	330KW	16.800.000	UMCOL12 X---	AC220V 50Hz,	90.000	
UMC800 22NS F ---	800A(2a2b)	400KW	22.500.000		cho UMC9-UMC12, UMX		
RƠ LE NHIỆT					UMCOL32 X---	90.000	
	Dải dòng		Đơn giá (VNĐ)		UMCOL65 X---	140.000	
UTH12H (2 Elements, cho UMC9 & UMC12)	0.12 - 0.18A, 0.18 - 0.26A,		220.000		UMCOL100 X---	200.000	
	0.25 - 0.35A, 0.34 - 0.5A,				UMCOL150 F---	900.000	
	0.5 - 0.7A, 0.6 - 0.9A,				UMCOL265 F---	1.500.000	
	0.8 - 1.2A, 1.1 - 1.6A,				UMCOL400 F---	2.000.000	
	1.5 - 2.1A, 2 - 3A, 2.8 - 4.2A,				(*) hay (---) AC200~230V hoặc AC380~415V		
	3 - 5A, 4 - 6A, 5.6 - 8A,				THIẾT BỊ CHỖNG SỐC ĐIỆN (SURGE ABSORBER)		
	6 - 9A, 8 - 12A			URC32 Y ---	AC24V-48V, AC110V-220V,	150.000	
UTH32H (2 Elements, cho UMC18~UMC32)	6 - 9A, 8 - 12A, 12- 18A,		280.000		AC240V-380V		
	15 - 22A, 17- 25A, 22-32A				(for UMC9~UMC32)		
UTH65H (2 Elements, cho UMC40~UMC65)	7A - 10A, 8 - 12A, 12 - 18A,		480.000	URC100 Y ---	AC24V-48V, AC110V-220V,	150.000	
	15 - 22A, 17 - 25A, 28- 40A,				AC240V-380V		
	34- 50A, 45- 65A				(for UMC40~UMC100)		
UTH100H (2 Elements, cho UMC75~UMC100)	34 - 50A, 45 - 65A,		600.000				
	52- 75A, 59- 85A, 70-100A						
UTH150K (3 Element, cho UMC115~UMC150)	48 - 80A, 69 - 115A,		1.650.000				
	78 - 130A, 90 - 150A						
UTH265K (3 Element, cho UMC185~UMC265)	90 - 150A, 111 - 185A,		2.150.000				
	135 - 225A, 159 - 265A						
UTH400K (3 Element, cho UMC300, 400)	135 - 225A, 159 - 265A,		3.050.000				
	180 - 300A, 240 - 400A						
UTH800K (3 element, cho UMC500)	300 - 500A		3.500.000				
UTH800K (3 element, cho UMC630, 800)	378 - 630A, 480 - 800A		6.000.000				


BẢNG GIÁ THIẾT BỊ ĐÓNG CẮT HYUNDAI

(áp dụng từ ngày 01-06-2015 - giá chưa bao gồm thuế VAT10%)


THIẾT BỊ ĐIỆN HYUNDAI				APTOMAT MCB & MCCB			
Mã hàng	In(A)	Icu (kA)	Đơn giá(VNĐ)	Mã hàng	In(A)	Icu (kA)	Đơn giá(VNĐ)
APTOMAT- MCB (Loại thanh cài)				APTOMAT RCBO (dòng dò 10/ 30/ 100/ 300/ 500mA)			
HiBD63-N (1P)	6-63A	6	61.000	HIRO40 (1P+N)	10-16-20-25-32-40A	4,5	468.000
HiBD63-N (2P)	6-63A	6	135.000	APTOMAT RCCB (dòng dò 10/ 30/ 100/ 300/ 500mA)			
HiBD63-N (3P)	6-63A	6	220.000	HIRC63 2PG	16 -25 -32 -40 -63A		490.000
HiBD63-N (4P)	6-63A	6	360.000	HIRC63 4PG	16 -25 -32 -40 -63A		590.000
HiBD63-N (1P+N)	6-63A	6	135.000	SWITCH DISCONNECTOR			
HiBD63-N (3P+N)	6-63A	6	360.000	HiSD125 1P	16 - 32 - 63A		60.000
HiBD63h (1P)	6-63A	10	85.000		100 - 125A		95.000
HiBD63h (2P)	6-63A	10	190.000	HiSD125 2P	16 - 32 - 63A		120.000
HiBD63h (3P)	6-63A	10	315.000		100 - 125A		190.000
HiBD125 (1P)	63-125A	10	165.000	HiSD125 3P	16 - 32 - 63A		190.000
HiBD125 (2P)	63-125A	10	365.000		100 - 125A		300.000
HiBD125 (3P)	63-125A	10	595.000	HiSD125 4P	16 - 32 - 63A		250.000
HiBD125 (4P)	63-125A	10	990.000		100 - 125A		395.000
APTOMAT- MCCB 2P (Loại hộp đúc)				APTOMAT- MCCB 3P, Chỉnh dòng Electronic			
HiBC32S (ko vỏ)	10-15-20-30A	1,5	71.000	UPB400S 3P	200-400A	85	12.000.000
UDB30S 2P	10-15-20-30A	5	360.000	UPB400H 3P	200-400A	100	12.500.000
UDB50S 2P	40-50A	5	420.000	UPB630S 3P	320-630A	85	13.000.000
UAB50C 2P	40-50A	10	530.000	UPB630H 3P	320-630A	100	13.800.000
UAB60C 2P	60A	10	600.000	UCB1000S 3P	505-1000A	100	22.500.000
UAB100C 2P	75-100A	25	630.000	UCB1250S 3P	630-1250A	100	24.500.000
UCB250R 2P	125-250A	35	1.680.000	UCB1600S 3P	640-1600A	65	48.500.000
UCB250S 2P	125-250A	50	1.750.000	APTOMAT- MCCB 4P (Loại hộp đúc)			
UCB400R 2P	250-300-350-400A	35	3.500.000	UAB50C 4P	10-15-20-30-40-50A	7.5/5	880.000
APTOMAT- MCCB 3P (Loại hộp đúc)				UAB60C 4P	60A	7.5/5	910.000
UDB30S 3P	10-15-20-30A	2,5	475.000	UAB100C 4P	75-100A	14/10	960.000
UDB50S 3P	40-50A	2,5	498.000	UCB100R 4P	75-100A	30/25	1.650.000
UAB30C 3P	10-15-20-30A	7.5/5	720.000	UCB250R 4P	125-250A	25/18	2.450.000
UAB30R 3P	10-15-20-30A	14/10	735.000	UCB400R 4P	250-300-350-400A	30	5.400.000
UAB50C 3P	40-50A	7.5/5	720.000	UCB630R 4P (F)	500-630A	45	9.900.000
UAB50R 3P	40-50A	14/10	735.000	UCB800R 4P (F)	700-800A	45	10.800.000
UAB60C 3P	60A	7.5/5	750.000	UCB250S 4P	125-250A	35/25	2.700.000
UAB60R 3P	60A	14/10	790.000	UCB400S 4P	250-300-350-400A	42	5.850.000
UAB100C 3P	75-100A	14/10	800.000	UCB630S 4P (F)	500-630A	65	11.500.000
UAB100R 3P	75-100A	25	900.000	UCB800S 4P (F)	700-800A	65	12.980.000
UCB50R 3P	40-50A	30/25	1.050.000	UCB1000S 4P	505-1000A	100	29.000.000
UCB100R 3P	75-100-125A	30/25	1.250.000	PHỤ KIỆN MCCB			
UCB100S 3P	75-100-125A	42/36	1.350.000	Tiếp điểm (AUX hoặc ALT)	UAB30C-100C, UAB30R-60R		250.000
UCB250S 3P	125-250A	35/25	1.800.000		UCB250R/S/N		250.000
UCB250H 3P	125-250A	42	1.950.000		UCB400-800		375.000
UCB400R 3P	250-300-350-400A	30	3.980.000		UCB1000-1250S/L		720.000
UCB400S 3P	250-300-350-400A	42	4.050.000	Shunt Trip (SHT) (*)	SHT 10A_		450.000
UCB400H 3P	250-300-350-400A	65	4.400.000		SHT 20C_		450.000
APTOMAT- MCCB 3P, Chỉnh dòng nhiệt (0.8-1)In					SHT 46D_		690.000
UCB250S 3P (F)	125-250A	35/25	2.100.000		SHT 120NE_		1.500.000
UCB400S 3P (F)	250-300-350-400	42	4.550.000	Under Voltage Trip (UVT) (*)	UVT 10A_		1.200.000
UCB400H 3P (F)	250-300-350-400	65	4.600.000		UVT 20C_		1.200.000
UCB630R 3P (F)	500-630A	45	8.000.000		UVT 46D_		750.000
UCB630S 3P (F)	500-630A	65	9.500.000		UVT 120NE_		750.000
UCB630H 3P (F)	500-630A	85	9.600.000	BUS BAR	TBB4S 3 (UCB400R/S/H/L)		1.080.000
UCB800R 3P (F)	700-800A	45	8.500.000		TBB6S 3 (UCB630R/S/H/L)		1.800.000
UCB800S 3P (F)	700-800A	65	9.980.000		TBB8S 3 (UCB800R/S/H/L)		2.100.000
UCB800H 3P (F)	700-800A	85	10.080.000				


BẢNG GIÁ THIẾT BỊ ĐÓNG CẮT HYUNDAI

(áp dụng từ ngày 01-06-2015 - giá chưa bao gồm thuế VAT10%)


THIẾT BỊ ĐIỆN HYUNDAI				APTOMAT MCB & MCCB			
Mã hàng	In(A)	Icu(kA)	Đơn giá(VNĐ)	Mã hàng	In(A)	Icu(kA)	Đơn giá(VNĐ)
HG-MCCB (Ics = 100% Icu, Uimp = 8kV, Ui = 1000V)				HG-MCCB (Ics = 100% Icu, Uimp = 8kV, Ui = 1000V)			
MCCB 2P (chính dòng nhiệt) 30 ~ 250AF (0.8-0.9-1*In), 400 ~ 800AF (0.63-0.8-1*In)				MCCB 4P (chính dòng nhiệt)			
HGM50E 2P (F)	16-20-25-32-40-50A	35kA	530.000	HGM60E 4P (F)	16-63A	16kA	1.010.000
HGM50S 2P (F)	16-20-25-32-40-50A	50kA	560.000	HGM60S 4P (F)	16-63A	20kA	1.220.000
HGM100E 2P (F)	63-75-100A	35kA	670.000	HGM60H 4P (F)	16-63A	26kA	1.330.000
HGM100S 2P (F)	63-75-100A	50kA	700.000	HGM60L 4P (F)	16-63A	30kA	1.440.000
HGM125E 2P (F)	75-100-125A	50kA	830.000	HMG100S 4P (F)	75-100A	20kA	1.350.000
HGM250E 2P (F)	125-250A	50kA	1.380.000	HMG100H 4P (F)	75-100A	26kA	1.400.000
HGM400E 2P (F)	250/300/350/400A	50kA	3.360.000	HMG100L 4P (F)	75-100A	30kA	1.500.000
MCCB 3P (chính dòng nhiệt)				HMG125E 4P (F)	100-125A	20kA	1.850.000
30 ~ 250AF (0.8-0.9-1*In), 400 ~ 800AF (0.63-0.8-1*In)				HMG125H 4P (F)	100-125A	38kA	1.900.000
HGM50E 3P (F)	16-20-25-32-40-50A	16kA	635.000	HMG250E 4P (F)	125-250A	20kA	2.750.000
HGM50S 3P (F)	16-20-25-32-40-50A	20kA	650.000	HMG250S 4P (F)	125-250A	26kA	2.850.000
HGM50H 3P (F)	16-20-25-32-40-50A	38kA	770.000	HMG250H 4P (F)	125-250A	38kA	3.050.000
HGM100E 3P (F)	63-75-100A	16kA	840.000	HMG400E 4P (F)	250-300-350-400A	45kA	5.800.000
HGM100H 3P (F)	63-75-100A	26kA	900.000	HMG400S 4P (F)	250-300-350-400A	65kA	6.000.000
HGM100L 3P (F)	63-75-100A	30kA	950.000	HMG400H 4P (F)	250-300-350-400A	85kA	6.200.000
HGM125E 3P (F)	75-100-125A	20kA	870.000	HMG630E 4P (F)	500-630	45kA	10.500.000
HGM125S 3P (F)	75-100-125A	26kA	900.000	HMG630S 4P (F)	500-630	65kA	11.500.000
HGM125H 3P (F)	75-100-125A	38kA	1.090.000	HMG630H 4P (F)	500-630	85kA	12.000.000
HGM250S 3P (F)	125-250A	26kA	1.650.000	HMG800S 4P (F)	700-800A	65kA	12.000.000
HGM250H 3P (F)	125-250A	38kA	1.800.000	HMG800H 4P (F)	700-800A	85kA	13.000.000
HGM250L 3P (F)	125-250A	55kA	2.070.000	(*) hay (---) AC200-230V hoặc AC380-415V			
HGM400E 3P (F)	250-300-350-400A	45kA	4.050.000	Phụ kiện MCCB			
HGM400S 3P (F)	250-300-350-400A	65kA	4.400.000	Aux. Switch	AUX 10GM C1 (HMG30-250)	250.000	
HGM400H 3P (F)	250-300-350-400A	85kA	4.600.000		AUX 40GM (HMG400/800)	350.000	
HGM630E 3P (F)	500-630	45kA	8.050.000	Alarm Switch	ALT 10GM (HMG30-250)	250.000	
HGM630S 3P (F)	500-630	65kA	9.500.000		ALT 40GM (HMG400/800)	350.000	
HGM630H 3P (F)	500-630	85kA	9.600.000	Shunt Trip (*)	SHT 10GM (HMG30-250)	450.000	
HGM800S 3P (F)	700-800A	65kA	9.600.000		SHT 40GM (HMG400/ 800)	690.000	
HGM800H 3P (F)	700-800A	85kA	10.200.000	Under Voltage Trip (*)	UVT 10GM (HMG30-250)	1.200.000	
					UVT 40GM (HMG400/ 800)	1.200.000	


BẢNG GIÁ THIẾT BỊ ĐÓNG CẮT HYUNDAI

(áp dụng từ ngày 01-06-2015 - giá chưa bao gồm thuế VAT10%)


THIẾT BỊ ĐIỆN HYUNDAI - HÀN QUỐC				MÁY CẮT KHÔNG KHÍ ACB			
Mã hàng	In (A)	Icu(kA)	Đơn giá (VNĐ)	Mã hàng	In (A)	Icu(kA)	Đơn giá (VNĐ)
MÁY CẮT KHÔNG KHÍ - ACB 3P UAS type, loại cố định (Fixed)				MÁY CẮT KHÔNG KHÍ - ACB 3P UAS type, loại ngăn kéo (Drow out)			
UAS06A 3H M2C2S250T	630A	65	41.500.000	UAS06A 3B M2C2S250T	630A	65	56.500.000
UAS08A 3H M2C2S250H	800A	65	42.500.000	UAS08A 3B M2C2S250H	800A	65	57.000.000
UAS10A 3H M2C2S250J	1000A	65	44.000.000	UAS10A 3B M2C2S250J	1000A	65	59.000.000
UAS12A 3H M2C2S250K	1250A	65	46.000.000	UAS12A 3B M2C2S250K	1250A	65	63.500.000
UAS16A 3H M2C2S250L	1600A	65	48.000.000	UAS16A 3B M2C2S250L	1600A	65	65.000.000
UAS20B 3H M2C2S250M	2000A	85	58.000.000	UAS20B 3B M2C2S250M	2000A	85	77.000.000
UAS25B 3H M2C2S250N	2500A	85	66.000.000	UAS25B 3B M2C2S250N	2500A	85	85.000.000
UAS32B 3H M2C2S250P	3200A	85	76.500.000	UAS32B 3B M2C2S250P	3200A	85	96.000.000
MÁY CẮT KHÔNG KHÍ - ACB 3P UAN type, loại cố định (Fixed)				MÁY CẮT KHÔNG KHÍ - ACB 3P UAN type, loại ngăn kéo (Drow out)			
UAN06A 3H M2C2S250T	630A	85	45.500.000	UAN06A 3B M2C2S250T	630A	85	62.500.000
UAN08A 3H M2C2S250H	800A	85	46.500.000	UAN08A 3B M2C2S250H	800A	85	63.500.000
UAN10A 3H M2C2S250J	1000A	85	47.000.000	UAN10A 3B M2C2S250J	1000A	85	64.500.000
UAN12A 3H M2C2S250K	1250A	85	49.000.000	UAN12A 3B M2C2S250K	1250A	85	69.500.000
UAN16A 3H M2C2S250L	1600A	85	52.000.000	UAN16A 3B M2C2S250L	1600A	85	72.500.000
UAN20A 3V M2C2S250M	2000A	85	56.000.000	UAN20A 3B M2C2S250M	2000A	85	77.500.000
UAN20B 3H M2C2S250M	2000A	100	63.000.000	UAN20B 3B M2C2S250M	2000A	100	86.500.000
UAN25B 3H M2C2S250N	2500A	100	74.000.000	UAN25B 3B M2C2S250N	2500A	100	96.800.000
UAN32B 3H M2C2S250P	3200A	100	95.000.000	UAN32B 3B M2C2S250P	3200A	100	129.000.000
UAN40B 3H M2C2S250Q	4000A	100	101.000.000	UAN40B 3B M2C2S250Q	4000A	100	131.000.000
UAN40C 3H M2C2S250Q	4000A	100	130.000.000	UAN40C 4B M2C2S250Q	4000A	100	160.000.000
UAN50C 3H M2C2S250S	5000A	100	144.000.000	UAN50C 3B M2C2S250S	5000A	100	168.000.000
MÁY CẮT KHÔNG KHÍ - ACB 4P UAS type, loại cố định (Fixed)				MÁY CẮT KHÔNG KHÍ - ACB 4P UAS type, loại ngăn kéo (Drow out)			
UAS06A 4H M2C2S250T	630A	65	48.000.000	UAS06A 4B M2C2S250T	630A	65	66.000.000
UAS08A 4H M2C2S250H	800A	65	48.500.000	UAS08A 4B M2C2S250H	800A	65	67.800.000
UAS10A 4H M2C2S250J	1000A	65	49.000.000	UAS10A 4B M2C2S250J	1000A	65	68.800.000
UAS12A 4H M2C2S250K	1250A	65	51.500.000	UAS12A 4B M2C2S250K	1250A	65	74.000.000
UAS16A 4H M2C2S250L	1600A	65	53.000.000	UAS16A 4B M2C2S250L	1600A	65	76.800.000
UAS20B 4H M2C2S250M	2000A	85	66.500.000	UAS20B 4B M2C2S250M	2000A	85	91.000.000
UAS25B 4H M2C2S250N	2500A	85	72.000.000	UAS25B 4B M2C2S250N	2500A	85	99.000.000
UAS32B 4H M2C2S250P	3200A	85	81.000.000	UAS32B 4B M2C2S250P	3200A	85	108.000.000
MÁY CẮT KHÔNG KHÍ - ACB 4P UAN type, loại cố định (Fixed)				MÁY CẮT KHÔNG KHÍ - ACB 4P UAN type, loại ngăn kéo (Drow out)			
UAN06A 4H M2C2S250T	630A	85	53.000.000	UAN06A 4B M2C2S250T	630A	85	72.000.000
UAN08A 4H M2C2S250H	800A	85	53.500.000	UAN08A 4B M2C2S250H	800A	85	73.000.000
UAN10A 4H M2C2S250J	1000A	85	54.000.000	UAN10A 4B M2C2S250J	1000A	85	75.000.000
UAN12A 4H M2C2S250K	1250A	85	57.000.000	UAN12A 4B M2C2S250K	1250A	85	79.000.000
UAN16A 4H M2C2S250L	1600A	85	58.500.000	UAN16A 4B M2C2S250L	1600A	85	81.000.000
UAN20A 4V M2C2S250M	2000A	85	65.000.000	UAN20A 4B M2C2S250M	2000A	85	89.000.000
UAN20B 4H M2C2S250M	2000A	100	77.000.000	UAN20B 4B M2C2S250M	2000A	100	100.500.000
UAN25B 4H M2C2S250N	2500A	100	90.000.000	UAN25B 4B M2C2S250N	2500A	100	112.800.000
UAN32B 4H M2C2S250P	3200A	100	112.000.000	UAN32B 4B M2C2S250P	3200A	100	140.000.000
UAN40C 4H M2C2S250Q	4000A	100	160.000.000	UAN40C 4B M2C2S250Q	4000A	100	199.000.000
UAN50C 4H M2C2S250S	5000A	100	188.000.000	UAN50C 4B M2C2S250S	5000A	100	245.000.000
Phụ kiện ACB:				Phụ kiện ACB:			
Bộ bảo vệ thấp áp (UANS V_)				Khóa liên động -Mechanical Interlock (UANS _)			
UVT Coil			1.250.000	Liên động 2 ACB (cho A, B frame)			18.000.000
UVT Time Delay Controller			2.990.000	Liên động 3 ACB (cho A, B frame)			30.000.000

SIÊU THỊ ĐIỆN CÔNG NGHIỆP

					
					
					
					
					
					