

BẢNG BÁO GIÁ HÀNG SUNGHO

MADE IN KOREA

(Áp dụng từ ngày 01/06/2017)

제어기기의 No.1

SUNGHO
성호제어기가 또 한 번 앞서갑니다!


Giá trên chưa bao gồm 10% VAT

BẢNG BÁO GIÁ HÀNG SUNGHO(MADEINKOREA)

Bảng giá được áp dụng từ ngày 01-6-2017

PR-25(30)B-1	PR-25(30)E-1	PR-25(30)ER-1	PR-25(30)S2-1
Nút nhấn(Ø25-Ø30) 1a+1b (1NO+1NC)	Nút nhấn khản cấp(Ø25,30) 1a+1b (1NO+1NC)	Nút nhấn siêu khản (Ø25,30) 1a+1b (1NO+1NC)	PR-25(30)S3-1 CTX 2,3 Vị trí (Ø25-Ø30)

	
	
	

28.600đ	28.000đ	33.000đ	32.100đ
PR-25(30)L-2 (Ø25-	PR-25(30)L-2N	PR-25(30)P-2N (Ø25-	PR-25(30)P-2(Ø25-Ø30)
Button đèn có tăng phô AC220V, 1a+1b	Button đèn trực tiếp Neon AC 220V	Đèn báo thường trực tiếp Neon AC 110V, 220V	Đèn báo có tăng phô AC 220V

	
	
	

55.600đ	47.000đ	21.700đ	37.300đ
PGF-F10	PGP-B24 (Ø22)	PGS-S212	PGS-S312
Button (Ø22) 1a (1NO) 1 Tiếp điểm	Đèn báo trực tiếp(Ø22) 1a+1b(1NO+1NC)	CTX (Ø22) 2Vị trí , 1a+1b	CTX (Ø22) 3Vị trí , 1a+1b

	
	
	

30.400đ	38.000đ	46.400đ	46.400đ
PGE-4B12	PGE-4R12	PGX-G12A2 (AC)	PGP-A2 (AC)
Nút nhấn khản cấp (Ø22) 1a+1b (1NO + 1NC)	Nút nhấn khản cấp (Ø22) 1a+1b(Siêu khản nhấn dính)	Button đèn có tăng phô(Ø22) AC220V, 1a+1b	Đèn báo có tăng phô (Ø22) AC220V

	
	
	

44.000đ	58.200đ	79.200đ	55.200đ
SH-MB-60 A	SH-MB-60 B	SH-MB-25(30)	PGF-F12
Còi báo AC220V,DC24V	Còi báo AC220V,DC24V	Còi báo AC220V,DC24V	Button (Ø22) 1a+1b (1NO+1NC)

	
	
	

		59.000đ	40.300đ

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

SHCS-ETR(Red)-A332	SHCS-ETR(Red)-V332	SHCS-ETB(Black)-A332	SHCS-ETB(Black)-V332
Chuyên mạch Ampe	Chuyên mạch Volt	Chuyên mạch Ampe	Chuyên mạch Volt
3P3W2CT, 4 vị trí (OFF,R,S,T)	3P3W2PT, 4 vị trí (OFF,RS,ST,TR)	3P3W2CT, 4 vị trí (OFF,R,S,T)	3P3W2PT, 4 vị trí (OFF,RS,ST,TR)

	
	
	

152.500đ	152.700đ	152.500đ	152.700đ
SHCS-SRB(Grey)-A332	SHCS-SRB(Grey)-V332	SHCS-SEB(Grey)-A332	SHCS-SEB(Grey)-V332
Chuyên mạch Ampe	Chuyên mạch Volt	Chuyên mạch Ampe	Chuyên mạch Volt
3P3W2CT, 4 vị trí (OFF,R,S,T)	3P3W2PT, 4 vị trí (OFF,RS,ST,TR)	3P3W2CT, 4 vị trí (OFF,R,S,T)	3P3W2PT, 4 vị trí (OFF,RS,ST,TR)

	
	
	

152.500đ	152.700đ	152.500	152.700
SHCS-SHB(Grey)-A332	SHCS-SHB(Grey)-V332	SHCS-SHB-2103	SHCS-AV7
Chuyên mạch Ampe	Chuyên mạch Volt	Công tắc	Chuyên mạch 7 Vị Trí
3P3W2CT, 4 vị trí (OFF,R,S,T)	3P3W2PT, 4 vị trí (OFF,RS,ST,TR)	(Local-Remote) 2103- 2Vị trí	3W 2CT,PT 7 vị trí (RS,ST,TR,OFF,RN,SN,TN)

	
	
	

152.500đ	152.700đ	129.800đ	223.500đ
SHCS-SHB(Grey)-A333	SHCS-SHB(Grey)-V333	SHCS-ETB(Black)-A333	SHCS-ETB(Black)-V333
Chuyên mạch Ampe	Chuyên mạch Volt	Chuyên mạch Ampe	Chuyên mạch Volt
3P3W3CT, 3 vị trí (R,S,T)	3P4W3PT, 4 vị trí (OFF,RN,SN,TN)	3P3W3CT, 3 vị trí (R,S,T)	3P3W3PT, 4 vị trí (OFF,RN,SN,TN)

	
	
	

179.300đ	152.700đ	179.300đ	152.700đ
SHCS-SHB(Grey)-A343	SHCS-SHB(Grey)-V343	SHCS-CSP	SHCS-ETB-CSP (SHCS-CSP)
Chuyên mạch Ampe	Chuyên mạch Volt	Công tắc	Công tắc
3P4W3CT, 4 vị trí (OFF,R,S,T)	3P4W3PT, 4 vị trí (OFF,RN,SN,TN)	(Return to center) 2 Vị trí (OFF - ON)	(Return to center) 2 Vị trí (OFF - ON)

	
	
	

179.300đ	152.700đ	167.700đ	167,700đ

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

SHLS-101	SHLS-101L	SHLS-102	SHLS-102L	SHLS-103	SHLS-103L
Công tắc hành trình 250V AC		Công tắc hành trình 250V AC 6A		Công tắc hành trình 250V AC	

		
		
	
147.000đ	237.600đ (Cόδèn)	147.000đ	237.600đ (Cόδèn)	151.300đ	237.600đ (Cόδèn)
SHLS-104	SHLS-104L	SHLS-105	SHLS-105L	SHLS-106 (106L)	
Công tắc hành trình 250V AC		Công tắc hành trình 250V AC		Công tắc hành trình 250V AC	

		
		
	
151.300đ	237.600đ (Cόδèn)	151.300đ	237.600đ (Cόδèn)	197.000đ	237.600đ (Cόδèn)
SHZM-R501A	SHZM-R501B	SHZM-R501C	SHZM-R501D	SHZM-	SHZM-L502B
Công tắc hành trình 250V AC 10A		Công tắc hành trình 250V AC 10A		Công tắc hành trình 250V AC 10A	

		
		
	
49.300đ	49.300đ	49.300đ	49.300đ	46.600đ	46.600đ
SHZM-L502C	SHZM-L502D	SHZM-P503A	SHZM-P503B	SHZM-P503C	
Công tắc hành trình 250V AC 10A		Công tắc hành trình 250V AC 10A		Công tắc hành trình 250V AC 10A	

		
		
	
46.600đ	46.600đ	62.500đ	46.600đ	46.600đ	
SHZM-PR504A	SHZM-PR504B	SH-SN		SHTC - 90° (NEW)	
Công tắc hành trình 250V AC 10A		Miếng chặn thanh ray nhôm		Cảm biến nhiệt độ	

		
		
	
77.400đ	77.400đ	4.000đ		183.000đ	

Ghichú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

SHT-MT1		SHT-L1E (ST-L2)		SHT-L1P (ST-L2)		SHT-N (ST-n2)	
Mini Timer		Timer		Timer		Timer	
10s-30s-60sec		~60s (1s~60min, 1h~24hou		~60s (1s~60min, 1h~24hou		~60s (1s~60min, 1h~24hou	

	AC220V DC 24V	
	AC220V DC 24V	
	AC220V DC 24V	
	AC220V DC 24V
170.300đ		178.800đ		178.800đ		187.000đ	
SHT-T1E (ST-T)		SHT-T1P (ST-T)		SHT-M1E (ST-M)		SHF-60M	SHF-60H
Twin Timer		Twin Timer		Timer		Floatless S/W	
s~60s (1s~60min, 1h~24hours		1s~60s (1s~60min, 1h~24hours)		1s~60s (1s~60min, 1h~24hours)			

	AC220V DC 24V	
	AC220V DC 24V	
	AC220V DC 24V	
	

255.400đ		255.400đ		187.000đ		199.900đ	201.900đ
SHR-MY2S-SHR-MY2SN		SHR-MY4S	SHRMY4SN	SHR-LY2S	SHR-LY2SN	SHR-LY4S	SHR-LY4SN
Relay Kiếng		Relay Kiếng		Relay Kiếng		Relay Kiếng	
8P (8P LED) 5A		14P (14P LED) 3A		8P (8P LED) 10A		14P (14P LED) 10A	

	AC220V DC 24V DC 12V	
	AC220V DC 24V DC 12V	
	AC220V DC 24V	
	AC220V DC 24V
53.500đ	56.400đ	61.900đ	64.800đ	61.300đ	64.700đ	112.600đ	119.800đ
SHR-MP2	SHR-MP3	SHR-201(2a) 2NO		SHR-202(2c) 1NO+1NC		SHR-203(3a) 3NO	
Relay kiếng	Relay kiếng	Relay Nguồn		Relay Nguồn		Relay Nguồn	
8P AC220V 7.5A	11P AC220V 5A	AC220V - DC 24V 15A		AC220V - DC 24V 15A		AC220V - DC 24V 15A	

	
	
		
		
	
81.700đ	96.800đ	155.400đ		216.000đ		261.300đ	

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

SH-MY-2 Đế Relay 8 chân nhỏ 7A 8P	SH-MY-4 Đế Relay 14 chân nhỏ 7A 14P	SHRS-LY2 Đế Relay 8 chân lớn 10A 8P	SHRS-LY4 Đế Relay 14 chân lớn 10A 14P

	
	
	

27.100đ	32.100đ	30.500đ	54.600đ
SH-RS8 Đế Relay 8 chân tròn 10A 8P	SHRS-11P Đế Relay 11 chân tròn 10A 11P	SHTS-1 Đế Relay 8 chân tròn 10A 8P	SHTS-2 Đế Relay 8 chân tròn 10A 8P

	
	
	

24.900đ	46.100đ	26.400đ	26.400đ
SHFH-30CH Càuchi 250V 15A	SHFH-30C Càuchi 250V 15A	SHFH-15A-1 Càuchi 250V 15A	SHFH-15-2 Càuchi 250V 15A

	
	
	

44.700đ	Ruột chì R024, (5SA) 38.600đ	15.000đ	18.100đ
SHFH-15-3 Càuchi 250V 15A	SHV-16-1D5 Công tắc hành trình	SHV-161-1D5 Công tắc hành trình	SHV-162-1D5 Công tắc hành trình

	
	
	

25.700đ	12.000đ	13.500đ	13.500đ
SHV-163-1D5 Công tắc hành trình	SHV-164-1D5 Công tắc hành trình	SHV-165-1D5 Công tắc hành trình	SHV-166-1D5 Công tắc hành trình

	
	
	

13.500đ	13.500đ	15.200đ	15.200đ

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

Công tắc chân hàn (AC250V, SPST)			Công tắc chân hàn (AC250V, SPDT)			Công tắc chân hàn (AC250V, SPDT)		
SHTG-2210S ON-OFF, 10A	SHTG-2310S ON-ON, 10A	SHTG-2410S ON-OFF, 10A	SHTG-2610S ON-ON,	SHTG-3310S ON-OFF-ON,10A	SHTG-3610S ON-OFF-ON,10A	SHTG-3310SA CT tự trả 1 bên 1 bên định, CT tự trả 2 bên	SHTG-3610SA	SHTG3610Sb

	
	
	
	
	
	
	
	

41.800đ	42.600đ	51.100đ	53.500đ	43.300đ	56.500đ	48.600đ	52.600đ	52.600đ
Công tắc chân bắt vít (AC250V, SPST)			Công tắc chân bắt vít (AC250V, SPDT)			Công tắc chân bắt vít (AC250V, DPDT)		
SHTG-2210C ON-OFF, 10A	SHTG-2310C ON-ON, 10A	SHTG-2410C ON-OFF, 10A	SHTG- ON-ON,	SHTG-3310C ON-OFF-ON,10A	SHTG-3610C ON-OFF-ON,10A	SHTG-3310CA CT tự trả 1 bên 1 bên định, CT tự trả 2 bên	SHTG-3610CA	SHTG3610cb

	
	
	
	
	
	
	
	

42.600đ	43.500đ	52.000đ	56.800đ	44.200đ	57.400đ	48.200đ	53.500đ	53.500đ
Cầu Đấu Thí Nghiệm			Cầu Đấu Thí Nghiệm			Cầu Đấu Thí Nghiệm		
SH-CTB-F-2	SH-CTB-F-3	SH-CTB-F-4	SH-CTB-F-5	SH-CTB-F-6	SH-CTB-F-8	SH-CTB-F-9	SH-CTB-F-12	

	
	
	
					
43.600đ	55.800đ	69.600đ	83.700đ	97.100đ	126.900đ	142.900đ	183.100đ	
Cầu đấu thí nghiệm			Cầu đấu thí nghiệm			Bàn đạp nhỏ		Bàn đạp lớn
SH-CTB-FS-2	SH-CTB-FS-3	SH-CTB-FS-4	SH-CTB-FS-	SH-CTB-FS-10	SH-CTB-FS-12	SHES-M1 220VAC		SHES-D1 220VAC

	
	
	
					
48.800đ	68.500đ	86.000đ	122.200đ	192.900đ	230.000đ	70.200đ	116.400đ	
Test Thanh Domino			Điện trở sậy			Giá đỡ thanh cái		
SH-TTB-S-03		SH-TTB-S-04	CYSH-AL			SH-H3P		SH-H4P

	
	
	
	
				
188.200đ		218.200đ	268.300đ			78.200đ	109,200đ	

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

SHTB-10A	SHTB-15A	SHTB-15AW	SHTB-25A	SHTB-35A
Đominolápráp 10A,15A		Đominolápráp 15A, 2 tầng	Đominolápráp 25A	Đominolápráp 35A

		
	
	

2.700đ	3.600đ	8.600đ	4.700đ	5.500đ
SHTB-60A	SHTB-100A	SHTB-150A	SHTB-200A	
Đominolápráp 60A	Đominolápráp 100A	Đominolápráp 150A	Đominolápráp 200A	

	
	
	
	
9.900đ	14.600đ	32.300đ	39.300đ	
SHT-10A-10P	SHT-20A-3P	SHT-20A-4P	SHT-20A-6P	

	
	
	
	
21.500đ	13.300đ	14.600đ	20.200đ	
SHT-20A-10P	SHT-20A-12P	SHT-20A-15P	SHT-20A-20P	

	
	
	
	
27.700đ	33.600đ	44.500đ	56.500đ	
SHT-30A-3P	SHT-30A-4P	SHT-30A-6P	SHT-30A-10P	

	
	
	
	
17.700đ	22.000đ	27.800đ	40.200đ	

Ghichú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

<p style="text-align: center;">SHT-60A-3P</p> 
	<p style="text-align: center;">SHT-60A-4P</p> 
	<p style="text-align: center;">SHT-100A-3P</p> 

<p style="text-align: center;">38.900đ</p>	<p style="text-align: center;">48.600đ</p>	<p style="text-align: center;">72.000đ</p>
<p style="text-align: center;">SHT-100A-4P</p>	<p style="text-align: center;">SHT-150A-3P</p>	<p style="text-align: center;">SHT-150A-4P</p>

	
	

<p style="text-align: center;">88.900đ</p>	<p style="text-align: center;">107.700đ</p>	<p style="text-align: center;">146.500đ</p>
<p style="text-align: center;">SHT-200A-3P</p>	<p style="text-align: center;">SHT-200A-4P</p>	<p style="text-align: center;">SHT-300A-3P</p>

	
	

<p style="text-align: center;">132.900đ</p>	<p style="text-align: center;">175.800đ</p>	<p style="text-align: center;">236.200đ</p>
<p style="text-align: center;">SHT-300A-4P</p>	<p style="text-align: center;">SHT-400A-3P</p>	<p style="text-align: center;">SHT-400A-4P</p>

	
	

<p style="text-align: center;">317.200đ</p>	<p style="text-align: center;">295.000đ</p>	<p style="text-align: center;">371.700đ</p>
<p style="text-align: center;">SHT-600A-3P</p>	<p style="text-align: center;">SHT-600A-4P</p>	

	
	
<p style="text-align: center;">481,500đ</p>	<p style="text-align: center;">524,900đ</p>	

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được cập nhật từ ngày 01 tháng 06 năm 2017

SHPR-SL33-A22		SHPRSL33D24		SHFH-15A-C2P		SHFH-15A-C3P		SH-S-01 (1meter)		SH-S-02 (2 meter)	
Đèn báo Vuông Nguyên cum				Cầu chì				Thanh điện trở			

				
				
			
133.200đ		121.800đ		18.100đ		25.700đ		48.800đ		97.500đ	
LC -10				SHBH-60-06		SHBH-60-08		SHBH-60-10		SHBH-65-06	
Hộp Đèn				Giá đỡ thanh cái				Giá đỡ thanh cái			

				
				
			
110.800đ				38.000đ		38.000đ		38.000đ		38.000đ	
SHBH-65-08		SHBH-65-10		SHBH-1		SHBH-503		SHBH-504			
Giá đỡ thanh cái				Giá đỡ thanh cái				Giá đỡ thanh cái			

				
				
			
38.000đ		38.000đ		8.100đ		25.700đ		28.800đ			
SHBH-1003		SHBH-1004		SHBH-2003		SHBH-2004		SHELB-205		SHELB-206	
Giá đỡ thanh cái				Giá đỡ thanh cái				Bộ gá CB			

				
				
			
25.700đ		28.800đ		25.700đ		28;800đ		33.000đ		4.000đ	
SHELB-207		SHELB-208		SHOP-90P-50AS				SHSC-653PC22		SHSC-603P1	
Bộ gá CB				Tay vặn điều khiển CB				Đầu nối MCC			

				
				
			
33.000đ		6.600đ		147.600đ				533.200đ		266.600đ	

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.

BẢNG BÁO GIÁ HÀNG SUNGHO (MADE IN KOREA)

Bảng giá được áp dụng từ ngày 01 tháng 06 năm 2017

TÊN HÀNG	MÃ HÀNG	THÔNG SỐ KỸ THUẬT	ĐƠN GIÁ
Push Button Switch	PR-25B-2 (Ø25-Ø30)	2a+2b (2NO+2NC) (nút nhả có 2 tiếp điểm)	28.600đ
Selector Switch	PR-25S2-2 (Ø25-Ø30)	2stage, 2a+2b 2NO+2NC (CTX, 2 Vị trí, 2 tiếp điểm)	32.100đ
	PR-25S3-2 (Ø25-Ø30)	3stage, 2a+2b 2NO+2NC (CTX, 3 Vị trí, 2 tiếp điểm)	32.100đ
	PR-30S2-2 (Ø25-Ø30)	2stage, 2a+2b 2NO+2NC (CTX, 2 Vị trí, 2 tiếp điểm)	46.600đ
	PR-30S3-2 (Ø25-Ø30)	3stage, 2a+2b 2NO+2NC (CTX, 3 Vị trí, 2 tiếp điểm)	46.600đ
Contacts	Contacts	1a+1b = (1NO+1NC) (Tiếp điểm phụ)	19.800đ
Push Button Switch	PGF-F10 (Ø22)	1a 1NO (Nút nhả có 1 tiếp điểm)	30.400đ
	PGF-F20 (Ø22)	1b 1NC (Nút nhả có 1 tiếp điểm)	30.400đ
Lamp Type	PGX-G10A2 (Ø22)	AC220V, 1a (Nút nhả đèn có tăng phô 1 tiếp điểm)	69.300đ
Push Button Switch	PGX-G20A2 (Ø22)	AC220V, 1b (Nút nhả đèn có tăng phô 1 tiếp điểm)	69.300đ
Emergency Push Button Switch	PGE-4B20 (Ø22)	1b 1NC (Nút nhả khẩn có 1 tiếp điểm)	34.100đ
Emergency Push Lock Button Switch	PGE-4R20 (Ø22)	1b 1NC (Nút nhả siêu khẩn định có 1 tiếp điểm)	48.300đ
Selector Switch	PGS-S210 (Ø22)	2stage, 1a 1NO (CTX 2 Vị trí, 1 tiếp điểm)	36.500đ
	PGS-S310 (Ø22)	3stage, 1a 1NO (CTX 3 Vị trí, 1 tiếp điểm)	36.500đ
	PGS-S311 (Ø22)	3stage, 2a 2NO (CTX 3 Vị trí, 2 tiếp điểm)	46.400đ
Contacts	PG-10	1a=1NO (tiếp điểm phụ màu đen)	9.900đ
	PG-20	1b=1NC (tiếp điểm phụ màu đỏ)	9.900đ
Clear Cap	PG-61	ColorCap (Nắp chụp button có đèn PGX-G12A2)	
	PG-62	LampCap (Nắp chụp màu đèn tăng phô PGP-A2)	
Lamp Change Tool	PG-71	Dụng cụ để mở bóng đèn (Miếng chặn Dominolápráp)	
Nut Tightening Tool	PG-72		
Incandescent Bulb	PG-81	6.3V, 12V, 24V (Bóng đèn 24V)	
Neon Bulb	PG-82	AC220V (Bóng đèn Neon)	
Seperator	SHNO-10A	10A (Miếng chặn Dominolápráp 15A)	1.500đ
	SHNO-15AW	15A 2Stage (Miếng chặn Dominolápráp 15A 2 Tầng)	3.700đ
	SHNO-15A, 25A	15, 25A (Miếng chặn Dominolápráp 25A)	1.500đ
	SHNO-35A	35A (Miếng chặn Dominolápráp 35A)	2.100đ
	SHNO-60A	60A (Miếng chặn Dominolápráp 60A)	2.700đ
	SHNO-100A	100A (Miếng chặn Dominolápráp 100A)	3.300đ
Stopper	SH-SN	Miếng chặn ray nhôm	4.000đ
Channel	SH-C	1meter (Thanh ray nhôm)	38.500đ
Anti-dust Cover	SH-1C	1m (Nắp dây Dominolápráp 15A, 25A, 35A)	23.600đ
	SH-2C	1m (Nắp dây Dominolápráp 60A, 100A)	35.600đ
Numbering Plate	SH-NN	0.5meter (Dây ghi kí hiệu)	1.700đ

Ghi chú: Giá trên chưa bao gồm 10% thuế GTGT.