

Automatic Transfer Switches

From 80A to 3200A

GELE
Electrical Industrial

GGLD - 80 ~ 3200A/4P

80 to 3200A Automatic Transfer Switch

GGLD-80/4

GGLD-3200A-4

Automatic transfer switch 80 to 3200A, motor 230VAC

Conforming to IEC60947-1, IEC60947-3, IEC60947-6-1

GGLD - 80 ~ 3200A/4P

80 to 3200A Automatic Transfer Switch

Product features

Good Safety

- With double-row composite contacts, lever pulling opening and closing mechanism, micro-motor energy pre-stored technology as well as microelectronic control technology, no flashover (arc chute not required) is achieved.
- Adopt reliable mechanical and electrical interlock.
- Due to zero crossing technology, it can be set to 'O' position under emergency (Both power supplies are cut off to load).
- With visible indication of on-off position and padlocking function, which power supply to load is clearly visible and can be locked respectively.

High reliability and service life of above 8000 times

- Designed with electromechanical integration, the switch transfers accurately, flexibly and smoothly.
- Supply to motors and other parts are cut-off after achieving steady state position thereby saving energy.
- All logic components are of reputable brands like Philips, Motorola and Omron.
- Motor used is neoprene damp-heat type, with safety device. It will trip when temperature is over 110°C or on over current. It'll be reset automatically when fault is eliminated. We adopt spur-gear for reversible reduction gear.

Superior electromagnetism compatibility and Highly automated to provide 2 types of operating mode

- Switch with multi-circuit input/output interface that realise remote control by external logic eg. thru PLC or hardware logic.
- Switch come with internal logic which provides stable switching. No need for external controls.

Good appearance, compact size and good orientation of busbars

- Compact size allows saving of switchboard space.
- Good orientation of busbars allows flexibility in the connecting direction of both power supplies and load.

Conformity to standards

- IEC60947-6-1 for Automatic Transfer Switching Equipment.
- IEC60947-1 for Low-Voltage Switchgear and Controlgear General Rules.
- IEC60947-3 for Low-Voltage Switchgear, Low-Voltage Switches, Disconnectors, Switch-disconnectors and Fuse-Switch combination units.

GGLD D 1 (B) □ □ / □

Order informations

Outline & Installation Dimensions

Main Technical Indices

Conventional heating current	20A	40A	63A	80A
Rated insulation voltage UI		750V		
Rated impact withstand voltage Uimp		8KV		
Rated working voltage Ue		AC440V		
Rated working current Ie	20A	40A	63A	80A
Load characteristic		AC31A, AC35A, AC33A		
Rated making capacity		10Ie		
Rated breaking capacity		8Ie		
Rated limiting short-circuit current		100KA		
Rated short time withstand current IS		7KA		
Change-over time (I to II, II to I)		0.45 Sec		
Voltage of control power supply		AC230V 50/60Hz		
Energy consumption of the motor		In-rush 300W, Normal 55W		
Weight Kg	4.2	4.3	4.4	4.5

Wiring Diagram Of Terminals (Without Double-Breaking)

Note : HL1 & HL2 are power on indicators for Normal and Standby power supply respectively. HD1 & HD2 are switch's position indicators for Normal and Standby power. FU1 & FU2 are fuses (2A); 302 to 305 are switch's terminals.

GGLD - 80 ~ 3200A/4P

80 to 3200A 4P Automatic Transfer Switch

Main technical indices

Conventional heating current	80A	100A	125A	160A	250A	400A	630A	1000A	1250A	1600A	2000A	2500A	3200A		
Rated Insulation voltage Ui	750V							1000V							
Rated impact withstand voltage Uimp	8KV							12KV							
Rated working voltage Ue	AC440V														
Rated working current Ie 380V	AC 21	80	100	125	160	250	400	630	1000	1250	1600	2000	2500	3200	
	AC 22	80	100	125	160	250	400	630	1000	1000	1250	2000	2000	2500	
	AC 23	80	100	125	160	250	400	400	1000	1000	1000	1250	1250	1250	
Rated making capacity	10IE														
Rated breaking capacity	8Ie														
Rated short time withstand current 1sec	7KA				9KA			13KA			50KA				55KA
Changeover time (I - II, II - I)	0.6 Sec							1.2 Sec					2.4 Sec		
Motor consumption	In-rush	300W			325W			355W			440W			600W	
	Normal	55W			62W			74W			98W			120W	
Weight Kg	7.2	7.5	7.5	8.8	9	16.5	17	36	40	49	95	98	135		

Applicable schemes

- Normal supply
- Standby supply
- Emergency loads

- One supply
- Two pump loads

- One supply
- One reversible motor load

- One supply
- One essential load
- Two interchange load

Outline & installation dimensions

Dimensions

Spec	Overall size											Installation for switch							Connecting terminals									
	A	A1	B	B1	C	E	G	H	J	K	L	N	O	P	R	S	T	U	V	W	X	Y	Y1	Z				
125A	453	359	160	135	251	195	190	30	339	95	7	86	253	50	25	30	3	130	27	162	11	60.5	136.5	15				
160A	453	359	160	135	251	195	190	30	339	95	7	86	253	50	25	30	3	130	27	162	11	60.5	136.5	15				
250A	453	359	160	135	251	195	190	30	339	95	7	86	253	50	25	30	3.5	130	27	162	11	60.5	136.5	15				
400A	525	433	260	228	319	262	190	25	413	180	9	89	324	65	40	50	5	201	37.5	180.5	13	82.5	192.5	20				
630A	525	433	260	228	319	262	190	25	413	180	9	89	324	65	40	50	6	201	37.5	180.5	13	82.5	192.5	20				
1000A	1007	633	330	250	370	321	470	65	609	220	11	85	524	120	63	65	8		60.5	188.5		107	249					
1250A	1007	633	330	250	370	321	470	65	609	220	11	85	524	120	63	65	8		60.5	188.5		107	249					
1600A	1007	633	330	250	370	321	470	65	609	220	11	85	524	120	63	65	10		60.5	188.5		107	253					

GGLD - 2000 ~ 3200A/4P

2000 - 3200A 4P Automatic transfer switch

Outline & installation dimensions

Dimensions

Spec	Overall size							Installation for switch					Connecting terminals										
	A	A1	B	C	E	G	H	J	K	L	N	O	P	R	S	T	U	V	W	X	Y1	Y2	Y3
2000A	1007	633	455	562		470	53	467				524		80	80	10		33			147	84	147
2500A	1007	633	455	562		470	28	467				524		120	100	10		13			152	79	152
3200A	1007	633	455	562		470	28	467				524		120	100	12		13			152	79	152

Remote control wiring way

SB1 : Manual normal power cut in button
 SB2 : Manual standby power cut in button

FU1/FU2 : Fuses 2A
 HL1/HL2 : Normal/Standby power indicator
 HD1/HD2 : Switch's position indicator

Auto-manual remote control wiring way

SAM : Automatic/Manual function selector switch

SB1 : Manual normal power cut in button
 SB2 : Manual standby power cut in button

FU1/FU2 : Fuses 2A
 HL1/HL2 : Normal/Standby power indicator
 HD1/HD2 : Switch's position indicator

Other products

GELE also offers other products like;

- On-load break switches from 40A to 3150A, 3P & 4P.
- Manual changeover switches from 125A to 3150A, 3P & 4P, both break before make and make before break.
- Fuse combination switches from 32A to 630A, 3P.

Gele Electrical Industrial Co, LTD

Singapore Representative

GTAC

Singapore PTE LTD

**Block 4004, Depot Lane #01-01,
Singapore 109758**

Telephone: (65) 62731363 / 62736343

Fax: 62781126

Email: gtac@starhub.net.sg