

Aegis ^{Plus} ring main unit

Aegis Plus builds upon the strong foundations of Aegis, to offer the following additional features and customer benefits:

- + Extensible and non-extensible range
- + Automation ready with integrated RTU
- + Network condition monitoring
- + Automatic Transfer Scheme (ATS)
- + Circuit breaker with auto reclose mechanism
- + Transformer protection with vacuum circuit breaker or HV fuse switch
- + Wide range of protection relays and TLF devices
- + Indoor and outdoor installation
- + Enhanced internal arc safety
- + Multiple cable termination heights
- + Reduced spatial footprint
- + New options and accessories

To find out more about us, visit:
www.lucyelectric.com

Contents

Introduction to Lucy Electric	4	Direct cable connection (R)	19
Product panorama: Medium voltage and high voltage range	5	Standard features	
Introduction to Aegis Plus	6	Optional features	
Installation and operating conditions – indoor / outdoor	7	Busbar earthing (Be)	20
Safety features	8	Standard features	
Applications	9	Optional features	
Aegis range presentation	10	Circuit breaker protection	21
a. Functions available		TLF	
b. Non extendible range		Circuit breaker protection - relays	
– RMU – 3, 4 and 5 way units		Options and accessories	25
c. Extendible range		Earth fault and short-circuit indicators	
– RMU – 1,2,3,4 and 5 way units		Voltage presence indication system	
– Available configurations		Voltage detection system	
– Extensibility system		Secondary injection	
d. Extensibility system		Actuators (motors)	
– Side extensibility		Shunt trip coils	
– Top extensibility		Cable bushings and cable terminations	29
Product characteristics	13	Cable bushings	
Aegis presentation (fascia labelled)		Cable compartment	
User interface and interlocking mechanism		Cable terminations	
Load Break Switch: L	14	– Bolted separable	
Line diagrams		– Insulating bushing boot	
Standard features		– Heat shrink insulating bushing boot	
Optional features, factory fitted		Surge arresters	
Optional features also available as retrofit		Internal arc protection	34
HV fuse switch function: F	15	Internal arc classification (IAC)	
Line diagrams		Methods of protection	
Standard features		Air metering unit	35
Optional features, factory fitted		Product characteristics	
Optional features also available as retrofit		Available configurations	
Circuit Breaker; V, C and T modules	16	CTs and VTs available	
Line diagrams		Smart-grid ready	37
Standard features		Gemini 3 RTU characteristics	
Additional options for C function		Added functionality and benefits	
Optional features, factory fitted		Automatic transfer scheme	
Optional features also available as retrofit		Technical data	39
Busbar Sectionaliser SL switch	17	Aegis Plus	
Standard features		Air metering unit	
Optional features		Dimensions	42
Busbar Sectionaliser SV circuit breaker	18	Aegis Plus	
Standard features		Air metering unit	
Optional features		Order form	44

Introduction to Lucy Electric

Lucy Electric is a global leader in switching, protection and automation solutions for electrical distribution systems, with over 100 years' industry experience. Today the company is a specialist in secondary power distribution, engineering high-performance medium voltage switchgear for utility, industrial and commercial applications, overhead line equipment and providing retrofit and automation solutions to customers internationally.

Engineering excellence, based on a long tradition of expertise, coupled with state of the art technology to meet customers' stringent specifications, make Lucy Electric one of the few companies that can offer truly bespoke solutions. We have the capability to manufacture

units for any location, climate or situation and offers a complete product portfolio, with a wide scope of services and dedicated after sales support throughout the product lifecycle.

A specialist UK research and development facility, with a continuous programme of R&D, ensures that Lucy Electric products are always at the cutting edge, designed to anticipate the evolving technical and market demands of our customers. And our multi-million pound, purpose built, state of the art UK manufacturing facility provides complete control over production.

Lucy Electric is a truly international company with offices in China, Thailand, Dubai, Malaysia and South Africa; manufacturing facilities in the United Arab Emirates, Saudi Arabia, Thailand and India; and an established global network of industrial partners and contractors operating in over 50 countries worldwide.

Product panorama: Lucy Electric medium voltage range

Ring main units	Rated voltage (up to)	Mode of fault current interruption	Insulation medium	Rated current (up to)	Mounting	Installation condition	Operation
 Aegis ³⁶	36kV	Vacuum	SF6	630A	Ground / Transformer	Indoor / Outdoor	Local / Remote
 Aegis ^{Plus}	24kV	Vacuum / HV fuse	SF6	630A	Ground / Transformer	Indoor / Outdoor	Local / Remote
 Sabre	24kV	Vacuum	SF6	630A	Ground / Transformer	Indoor / Outdoor	Local / Remote
 Scimitar	17.5kV	Fuse	SF6	630A	Ground / Transformer	Indoor / Outdoor	Local / Remote
 Trident	15.5kV	Fuse	Oil	630A	Ground / Transformer	Indoor / Outdoor	Local / Remote
Air Metering Units							
 Aegis ^{Plus} / Aegis ³⁶	24 kV / 36kV		Air	630 A	Ground	Indoor / Outdoor	
 Sabre	15.5 kV		Air	630 A	Ground	Indoor / Outdoor	
 Oil	15.5 kV		Oil	630 A	Ground	Indoor / Outdoor	

Introduction to Aegis^{Plus}

Aegis Plus builds upon the strong foundations of Aegis, serving as an RMU range enhancement that offers additional features and benefits to meet the evolving technical and functional needs of customers across the globe. The automation ready units now have integrated Remote Terminal Units (RTUs) in the form of the next-generation Gemini 3; enabling instant smart grid functionality.

The structural tank welding is performed by a robotic welding process to ensure high reliability with a product life expectancy of more than 30 years. The housing is fully treated using zinc coated steel and electro statically applied, oven cured paint to resist degradation from pollution and harsh climatic conditions.

Aegis Plus offers both extensible and non-extensible options with numerous functional configurations insulated in a single, sealed tank. The range has been built for the toughest environments, with an option to convert units from indoor to outdoor; extending protection to IP54. All of these enhancements have been achieved whilst reducing the spatial footprint, resulting in a design that is more compact and easy to install. A range of advanced air metering units is also available, which has been designed from the ground up with Aegis Plus in mind to offer full metering capability.

Characteristics:

- 12kV, 17.5kV and 24kV ratings
- Extensible and non-extensible range with up to 5 switching functions in a single tank
- Hermetically sealed stainless steel tank insensitive to environment
- Intuitive single line mimic diagram for simple and safe operation
- Vacuum circuit breaker for more effective and cleaner interruption
- Provision for motor actuators for remote operation and control
- Integrated cable testing facility on front face, eliminating the need for cable disconnection
- Suitable for indoor and outdoor applications
- Extensive range of Relays, TLF, VDS and EFI devices
- Low roof height designed for kiosks and mini substations
- Easy integration with SCADA networks

Aegis Plus with fuse switch: LLF

Standards

Aegis Plus complies with the latest international standards:

- | | |
|-----------------|---|
| IEC 62271 – 100 | Alternating current circuit breakers |
| IEC 62271 – 102 | Alternating current disconnectors and earthing switches |
| IEC 62271 – 103 | Switches for rated voltages between 1kV and 52kV |
| IEC 62271 – 105 | Alternating current switch fuse combinations |
| IEC 62271 – 200 | AC metal enclosed switchgear and control gear |
| IEC 62271 – 206 | VPIS systems for rated voltages between 1kV and 52kV |
| IEC 62271 – 1 | HV switchgear and control gear: common specifications |
| IEC 61243 – 5 | Voltage detecting systems (VDS) |
| IEC 60255 | Measuring relays and protection equipment |

Installation and operating conditions

Outdoor unit range - IP54

Indoor unit range - IP41 and IP42 (optional)

- i. Indoor and outdoor type units
 - ii. Maximum altitude for operation without derating: 1000m (above sea level)*
 - iii. Insulation medium: SF6 Gas
 - iv. Rated pressure at +20°C: 0.03 MPa
 - v. Interruption medium: vacuum
- * For higher altitude applications please contact your local Lucy Electric sales office

Safety features

Operation mechanism

The mechanism consists of one operating shaft and one selector. The operating shaft is used for switching ON/OFF (Mains or Earth) and the selector is used for selection of the Mains or Earth positions. It is impossible to simultaneously close the Load Break Switch / Circuit Breaker and the Earth switch.

The mechanism incorporates mechanical interlocks and padlocking facilities to improve operational safety and security.

Anti-reflex mechanism

Ensures a time delay between switching operations to allow sufficient time for the main (primary or upstream) breaker to trip and clear a fault.

Internal Arc withstand

The SF₆ gas insulated, stainless steel tanks are fully internal arc rated and this feature is also available on the cable compartments (optional) to ensure maximum operator safety in the event of internal faults. As standard, Aegis Plus units are rated for AF (operator safety from the front of the unit) and there is an option to request AFL (front and side) and AFLR (front, side and rear protection).

For more details please refer to the internal arc protection page 31.

Gas pressure indicator

- A gas pressure indicator is fitted to the tank which has green and red sectors to indicate the minimum permissible pressure for safe operation
- An optional remote gas pressure alarm (1N/O) can be specified to alert the operator in the event of gas pressure falling below the permissible operable limit
- Temperature compensated gauge available as an option.

Earth and test facility

The cable earth and test facility is an optional feature on the Load Break Switch and the Circuit Breaker. It is located at the front of the unit for ease of access. It is used for testing cable insulation and to locate faults in the circuit without the need to remove the main cables from the cable compartment, which improves the operator safety.

The cable test access cover is fully interlocked and cannot be opened until the Load Break Switch or Circuit Breaker Switch is in the Earth ON position. The test bushings are earthed with a star bar which has to be removed for cable tests.

Cable compartment

The cable compartments are located at the front of the unit with horizontally mounted DIN 400 Type C bushings for ease of cable connection.

For enhanced operator safety, the cable compartments are earthed and fully interlocked, allowing operator access only if the function is in the Earth ON position. There is an option to select these cable compartments with Internal Arc ratings as per IEC standard.

Earth stud in cable compartment

A fully rated earth stud is fixed inside the cable compartment, located towards the bottom of the unit. It is used for connection to the main earthing system.

Applications

Aegis Plus has been designed and developed for optimal performance in a range of applications, from diverse industrial requirements to power generation and distribution.

Energy

- i. Generation: wind power, solar power
- ii. Distribution: compact substations, ring main network protection

Industries

- i. Water and waste water, mining, minerals, automotive, iron and steel, cement and petroleum

Infrastructure

- i. Tunnels, airports, seaports, metro stations, underground railways

Buildings

- i. Commercial buildings: hospitals, shopping centres, hotels, office buildings, data centres, schools
- ii. Residential buildings: houses, apartments

Aegis^{Plus} range presentation

The Aegis Plus range is available in Extensible and Non-Extensible formats, ranging from 1-function to 5-function configurations. An enhanced range of air metering units is also available, which offers four metering functions.

Functions available:

Switching functions:

L: 630A Load break switch

Protection functions:

V: 630A Vacuum circuit breaker

T: 250A Vacuum circuit breaker

C: 630A Vacuum circuit breaker (Auto reclose mechanism)

F: 200A Fused switch

Metering functions:

Mt: Tariff metering freestanding (Cable In / Cable Out)

M1: Busbar metering (Busbar In / Busbar Out)

M2: Cable In / Busbar Out

M3: Busbar In / Cable Out

For further details on metering, please refer to the air metering unit section on page 32.

Non-Extensible RMU range

This range has 3, 4 and 5 functions insulated by SF6 gas in a single, hermetically sealed stainless steel tank. This solution is available in indoor (IP41) and outdoor (IP54) formats and is perfectly suited for integration into compact substations, to form standard ring main secondary networks with transformer protection.

Three voltage classes are available – 12kV, 17.5kV and 24kV.

Outdoor range (IP54)

The outdoor units are completely self-contained with no added spatial footprint. The indoor-to-outdoor conversion process simply involves the addition of two retrofit doors, with minimal tooling or floor preparation. The result is an easily upgradable solution that can withstand the harshest environmental conditions. All configurations use the same enclosure, as shown below.

3-function outdoor unit

Indoor range (IP41)

3-function unit

4-function unit

5-function unit

Aegis^{Plus} range presentation

Extensible RMU range

The extensible range enables the addition of further functions to the left, right or both sides of switchgear installed in secondary networks. This range has 1, 2, 3, and 4 functions insulated by SF6 gas in a single, hermetically sealed stainless steel tank. It is an ideal solution if additional functions are required at present, and provides freedom for further additions into the future.

Available in indoor (IP41 and IP54) format, these units can be easily extended in any combination on-site, without specific tooling or floor preparation, and without the need to transfer SF6 gas.

Three voltage classes are available – 12kV, 17.5kV and 24kV.

1-function unit

2-function unit

3-function unit

4-function unit

Extensibility system

Side extensibility IP41 only

The coupling of additional functions is achieved via the extensible bushings located on the upper sides of Aegis Plus (extensible model only).

Coupling bars as shown are inserted into the bushing slots to form a secure electrical connection. Units are then firmly bolted together via the fixing mounts to form a sturdy and lasting solution. The side extends on system is IP41 rated.

Top extensibility IP41 and IP54

Top extensibility can also be achieved by DIN 400 Type C bushings located on the top of the unit. The busbar connection is earth-screened (non-screened available as option). Suitable for both indoor (IP41) and outdoor (IP54) installations.

Product characteristics

General

Product presentation

1. Marshalling box
2. EFI : Earth Fault Indication + SCL: Short Circuit Indication
3. Gas pressure indicator
4. Protection relay
5. VDS :Voltage Detection System/ VPIS:Voltage Presence Indication System
6. Earth & Test cover
7. Load switch operation
8. Load switch selector
9. Load switch E&T and cable box interlock
10. Load switch selector indicator
11. Load switch indicator
12. Circuit breaker operation
13. Circuit breaker push-to-trip button
14. Circuit breaker disconnecter
15. Circuit breaker E&T and cable box interlock
16. Circuit breaker disconnecter indicator
17. Circuit breaker indicator
18. Operating handle
19. Interlocked cable box cover

User interface and interlocking mechanism

Safety interlocking

The LBS and VCB fuse switch modules have safety interlocked mechanisms via a manual, pull-down operation collar on the fascia. This collar inhibits the use of the operating handle when in the upper position, and when used in conjunction with padlocks, it prevents unauthorised access to the mechanisms. The LBS selector and VCB fuse switch selector disconnecter have interlocked access via a rotary knob and operation collar respectively, which can be secured with padlocks to prevent unauthorised operation.

The cable boxes and Earth & Test facility also have safety interlocked access, via a single rotary knob located on the fascia. This too can be secured with padlocks to prevent unauthorised access to the cables and test bushingsw.

Load Break Switch

Position		Interlock status	
Load Break Switch	Selector	Cable compartment interlock	Earth & Test interlock
ON	Main	Locked	Locked
OFF	Main	Locked	Locked
Earth OFF	Earth	Locked	Locked
Earth ON	Earth	Unlocked	Unlocked

Circuit Breaker

Position		Interlock status	
Circuit breaker	Selector	Cable compartment interlock	Earth and test interlock
ON	Main	Locked	Locked
OFF (Tripped)	Main	Locked	Locked
Earth ON	Earth	Unlocked	Unlocked
Earth OFF (Tripped)	Earth	Locked	Unlocked

Fuse Switch

Position		Interlock status	
Fuse switch	Selector	Cable compartment interlock	Fuse holder access interlock
ON	Main	Locked	Locked
OFF (Tripped)	Main	Locked	Locked
Earth ON	Earth	Unlocked	Unlocked
Earth OFF (Tripped)	Earth	Locked	Locked

Product characteristics

Switching function L: Load break switch

Standard features

- Three positions (ON, OFF & Earth), spring loaded mechanism, independent manual operation
- Single mechanism with two independent operating shafts, one for switch ON / OFF position and another for selecting Mains and Earth operation
- Interlocked selector, locked from operation when switch is in ON position
- Single line intuitive mimic diagram with clear indication to show the switch status (ON, OFF & Earth)
- Gas pressure indicator with Red and Green sectors to indicate minimum permissible pressure for safe operation (one per tank)
- Horizontal cable terminations at front of unit with DIN400 Type C bushings
- Fully interlocked cable compartment allowing entry only if function is in Earth ON position
- Padlock facility (8.5mm hole) for all operating positions

Optional features, factory fitted

- Internal arc rated cable compartment for additional safety
- Remote low gas pressure alarm (1N / O)
- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Operation counters
- Mechanical key interlocks with Ronis / Castell keys
- Remote switch position indicator (1N / O, 1N / C and 2N / O, 2NC)
- Fully interlocked cable Earth and Test (E&T) facility without needing to remove main cable connections
- Short circuit and Earth fault indicators (EFI)
- Wiring for motorisation

Optional features, available as retrofit

- Motor operation for Load Break Switch (only if unit is pre-wired for motorisation)
- Double cable terminations
- Surge arrester
- Wide range of cable clamps and glands to accommodate 1 and 3 core cables (refer to cable compartment section for further information)

Product characteristics

HV fuse switch function: F

Standard features

- Three positions (ON, OFF & Earth), spring loaded mechanism, independent manual operation
- Single mechanism with two independent operating shafts, one for switch ON/OFF position and another for selecting Mains and Earth operation
- Interlocked selector, locked from operation when switch is in ON position
- Single line intuitive mimic diagram with clear indication to show the switch status (ON, OFF & Earth)
- Gas pressure indicator with Red and Green sectors to indicate minimum permissible pressure for safe operation (one per tank)
- Horizontal cable terminations at front of unit with DIN400 Type C bushings
- Fully interlocked cable compartment allowing entry only if function is in Earth ON position
- Padlock facility (8.5mm hole) for all operating positions

Optional features, factory fitted

- Internal arc rated cable compartment for additional safety
- Remote low gas pressure alarm (1N/O)
- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Operation counters
- Mechanical key interlocks with Ronis / Castell keys
- Remote switch position indicator (1N/O, 1N/C and 2N/O, 2NC)
- Fully interlocked cable Earth and Test (E&T) facility without needing to remove main cable connections
- Short circuit and Earth fault indicators (EFI)
- Wiring for motorisation

Optional features, available as retrofit

- Motor operation for Fused Switch (only if unit is pre-wired for motorisation)
- Double cable terminations
- Surge arrester
- Wide range of cable clamps and glands to accommodate 1 and 3 core cables (refer to cable compartment section for further information)

Circuit breaker: V, C and T modules

Non-auto reclose mechanism

T module: 200A rated vacuum circuit breaker

V module: 630A rated vacuum circuit breaker

Auto reclose mechanism

C module: 630A rated vacuum circuit breaker

Standard features

- Three functions (ON, OFF & Earth), two position spring loaded mechanism, independent manual operation
- Single mechanism with two independent operating shafts, one for circuit breaker ON / OFF position and another for selecting disconnecter in Mains or Earth (isolation)
- Interlocked disconnecter and selector, locked from operation when circuit breaker is in ON position
- Mechanical push-to-trip button for local operation (V and T functions only)
- Mechanical Open and Close button for local operation (C function only)
- Trip coil for receiving tripping signal from relay or TLF devices
- Single line intuitive mimic diagram with clear indication to show the switch status (ON, OFF or Earth positions)
- Gas pressure indicator with Red and Green sectors to indicate minimum permissible pressure for safe operation (one per tank)
- Horizontal cable terminations at front of unit with DIN 400 Type C bushings
- Closing coil for remote operation (C function only)
- Protection CTs (current transformers) mounted on cable bushings/ cables
- Fully interlocked cable compartment allowing entry only if function is in Earth ON position
- Padlock facility (8.5mm hole) for all operating positions

Additional options for C function

- Anti-pumping relay
- Additional shunt trip coil

Optional features, factory fitted

- Internal arc rated cable compartment for additional safety
- Remote low gas pressure alarm (1N/O)
- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Operation counters

- Mechanical key interlocks Ronis / Castell keys
- Remote circuit breaker position indicator (1N/O, 1N/C and 2N/O, 2NC)
- Fully interlocked cable Earth and Test (E&T) facility without needing to remove main cable connections
- Self-powered relay for protection (customer specific)
- Alternative time limit fuse protection (TLF)
- Wide range of Current transformers for TLF and Relay protection
- Shunt trip coils for external tripping
- Under voltage release coil
- Secondary injection for testing protection relays
- Wiring for motorisation

Optional features, available as retrofit

- Motor operation for CB (only if unit is pre-wired for motorisation)
- Wide range of cable clamps and glands to accommodate 1 and 3 core cables (refer to cable compartment section for further information)

Product characteristics

Busbar sectionaliser SL (switch)

Standard features

- Extensible bushings both sides
- Three positions (ON, OFF & Earth), spring loaded mechanism, independent manual operation
- Single mechanism with two independent operating shafts, one for switch ON / OFF position and another for selecting Mains and Earth operation
- Interlocked selector, locked from operation when switch is in ON position
- Single line intuitive mimic diagram with clear indication to show the switch status (ON, OFF & Earth)
- Gas pressure indicator with Red and Green sectors to indicate minimum permissible pressure for safe operation (one per tank)
- Padlock facility (8.5mm hole) for all operating positions

Optional features

- Motorisation
- Remote position indicator (1NO, 1NC and 2NO, 2NC)
- Remote low gas pressure alarm (1NO)
- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Operation counter
- Auxiliary contacts (disconnecter and earth switch position)
- Ronis key or Castell key interlock

Product characteristics

Busbar sectionaliser SV (circuit breaker)

Standard features

- Three functions (ON, OFF & Earth), two position spring loaded mechanism, independent manual operation
- Single mechanism with two independent operating shafts, one for circuit breaker ON / OFF position and another for selecting disconnecter in Mains or Earth (isolation)
- Interlocked disconnecter and selector, locked from operation when circuit breaker is in ON position
- Mechanical push-to-trip button for local operation
- Trip coil for receiving tripping signal from Protection relays
- Single line intuitive mimic diagram with clear indication to show the switch status (ON, OFF or Earth positions)
- Gas pressure indicator with Red and Green sectors to indicate minimum permissible pressure for safe operation (one per tank)
- Padlock facility (8.5mm hole) for all operating positions
- Extensible both sides

Optional features

- Remote low gas pressure alarm (1 NO)
- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Operation counters
- Mechanical key interlocks Ronis / Castell keys
- Remote position indicator (1NO, 1NC and 2NO, 2NC)
- Self-powered relay for protection (customer specific)
- Shunt trip coils for external tripping
- Secondary injection for testing protection relays
- Motorisation
- Ronis key or Castell key interlock
- Wide range of protection Current transformers mounted in the unit connected down stream (ex AMU or switch function)

Product characteristics

Direct cable connection (R)

Standard features

- Horizontal cable terminations at front of unit with DIN400 Type C bushings
- Left, Right or both side extensible

Optional features

- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Short circuit and Earth fault indicators (EFI)
- Double cable terminations
- Surge arrester in cable compartment (only available with Single cable termination)
- Wide range of cable clamps and glands to accommodate 1 and 3 core cables (refer to cable compartment section for further information)

Product characteristics

Busbar earthing (Be)

Standard features

- Extensible bushings both sides
- Two positions (OFF & Earth ON), spring loaded mechanism, independent manual operation
- Single line intuitive mimic diagram with clear indication to show the switch status (OFF & Earth ON)
- Gas pressure indicator with Red and Green sectors to indicate minimum permissible pressure for safe operation (one per tank)
- Padlock facility (8.5mm hole) for all operating positions

Optional features

- Motorisation
- Remote position indicator (1NO, 1NC and 2NO, 2NC)
- Remote low gas pressure alarm (1NO)
- Voltage presence indication system (VPIS)
- Voltage detection system (VDS)
- Operation counter
- Auxiliary contacts (dis-connector and earth switch position)
- Ronis key or Castell key interlock on OFF and Earth ON position

Product characteristics

Circuit breaker protection – Time limit fuse

Two types of protection devices are offered to protect the circuit breaker:

- i. Time limit fuse (TLF)
- ii. Protection relays

TLF

When utilised in conjunction with circuit breaker type ring main units, time limit fuses (TLF) are a cost effective method of providing fault protection for overcurrent and earth faults (optional) to a transformer of 2000kVA or less. The time limit fuse link is shunted with a trip coil which is fed from the protection current transformer. In the event of a fault the fuse ruptures and the fault current is diverted through trip coils, which trip the circuit breaker.

It is a recognised method of protection and was developed to comply with EA 41-26 (now superseded by ENA TS 41-36) with fuse links in accordance with ENA TS 12-6.

It should be noted that the TLF protection system is not a device for limiting overload levels of individual transformers. It should be used for fault protection only.

The TLF system provides protection for overcurrent and earth faults between the MV circuit breaker and the LV protection device. The selected TLF rating should be such that it allows for discrimination between the MV & LV devices. This will ensure that the circuit breaker does not open for faults beyond the LV device.

When fitted with TLF, the ring main unit can also be configured to enable tripping of the circuit breaker from remote devices (Buchholtz, LV CB etc).

Lucy Electric customers in Europe, the Middle East, Africa and Asia are currently using TLF protection system within their distribution networks.

Fuse dimensions: Length 57mm x Diameter 13mm

Recommended TLF settings

	Rated voltage (kV)	Transformer ratings (kVA)							
		200	315	500	800	1000	1250	1600	2000
CT ratio 50/5 Earth fault setting = 25A (instantaneous trip)	3.3	10A							
	6.6	5A	10A	15A					
	11	3A	5A	10A	15A				
	13.8	3A	5A	10A	15A				
	24			3A	5A	7.5A			
CT ratio 100/5 Earth fault setting = 30A (instantaneous trip)	3.3	5A	10A	15A					
	6.6		5A	7.5A	12.5A	15A			
	11			5A	7.5A	10A	12.5A	15A	
	13.8			5A	7.5A	10A	12.5A	15A	
	24						5A	5A	7.5A

Advantage of vacuum circuit breaker with TLF over HV fuses

Feature	VCB with TLF	Fuse switch
Overall cost of units	Similar	
Approximate fuse replacement cost	\$5	\$50
Maximum rating of transformer, can be protected	2MVA*	1MVA
Maximum rated normal current	630A	200A
Physical size of fuses	Small	Large
Possibility of some pollution while changing fuses causing PD and flash over issues	No	Yes
Fuse location inside the unit	LV side	HV side
Range of fuses required for different rated transformers	Very small with multi ratio CT	Large

*No issues with transfer current switching to IEC 62271-105, which minimizes the MVA rating

Advantage of vacuum circuit breaker with TLF over protection relays

Feature	VCB with TLF	Protection relay
Installation cost of function	Low	High
Auxiliary power source for operation	Not required	As required
Delay in activation of trip function due to capacitor charging time lag	No delay	Delay
Employee training on setting tripping curves	Not required	Required
Additional training on different manufacturer setting up procedure	Not required	Required
Maintenance and repair cost	Low	High
Operating temperature limitations	None	Up to 70°C
Range of fuses required for different rated transformers	Yes	Yes
Over current and earth fault protection	Yes	Yes

Product characteristics

Circuit breaker protection – relays

Protection relays

The Aegis Plus range can be fitted with self-powered relays for protecting the transformer or downstream network from fault currents by tripping the Circuit Breaker. These relays incorporate many advanced features and have a variety of settings to provide discrimination protection in networks.

The self-powered feature eliminates reliance on external power sources to provide greater operational reliability. Optional password protection ensures that users have complete control of the device, and fault occurrences can be stored in non-volatile memory for greater assurance.

Features

- Short circuit and overcurrent protection
- Dual and self-powered for greater operational assurance
- Earth fault and thermal overload protection
- Added tripping functionality including circuit breaker and remote tripping
- Tripping indication and fault recording
- Measurement of fault currents
- Multiple I/O for diverse applications
- Modbus protocol support
- Digital display and LED indication
- Password protection

Benefits

- Reduced fault time with detailed diagnostics
- Wide range of transformers supported
- Fast response protection of MV networks
- Support for diverse industrial applications
- Improves reliability of circuit breaker
- Simple operation with minimal maintenance

Aegis Plus is fully compatible with the relays below:

	Woodward	Ashida	Kries	Fanox	
	WIP1	ADR241S	IKI-35	SIA-C	SIA-B
Power					
Self powered	•	•	•	•	•
Auxiliary powered	•	•	•	•	•
Dual powered	•	•	•	•	•
Protection					
Earth fault protection	•	•	•	•	•
Overcurrent protection	•	•	•	•	•
Short circuit protection	•	•	•	•	•
Thermal overload protection		•			•
Control					
Circuit breaker tripping	•	•	•	•	•
Remote tripping	•	•	•	•	•
Tripping indication	•	•	•	•	•
Fault recording	•	•	•	•	•
Measurements					
Earth fault current	•	•	•	•	•
Peak demand current				•	
Phase current	•	•	•	•	•
Inputs / Outputs					
Phase current inputs	•	•	•	•	•
Earth fault current inputs	•	•	•	•	
Logic inputs		•		•	
Logic relay outputs		•	•	•	
RS 485 communication port	•	•		•	
Protocols					
Modbus	•	•		•	•
Characteristics					
Display	•	•	•	•	•
LED indicator	•	•		•	•
Fault memory	•	•	•	•	•
Setting via buttons	•	•	•	•	•
Password protection	•	•		•	•

Key • Feature supported ◦ Refer to manufacturer documentation

NB: Other manufacturer relays are available on request

Product characteristics

Options and accessories – EFI's

Earth fault and short-circuit indicators

Earth fault and short-circuit indicators are used for rapid location and isolation of faults on medium voltage, open loop ring main networks. Information can be forwarded via Relay or ModBus RS-485 communication for remote SCADA access.

We recommend the use of SupaRule and Horstmann EFI's with Aegis Plus, with a list of compatible devices below:

Manufacturer: Horstmann
Models: SIGMA & ComPass

	SIGMA F+E 3	SIGMA D / D+	ComPass A	ComPass B
				
Features				
Short-Circuit and Earth Fault Indication	•	•	•	•
Indication				
Directional indication	Non-directional	Directional	Non-directional	Directional
Phase selective	•	•	•	•
Monitoring				
Measurements	-	via software	•	•
Communication	-	USB	RS485/Modbus RTU	
General				
Remote-, Manual-, Automatic-Rest	•	•	•	•
Total flash time	>1000h	>1500h	>1000h	
Self powered	•	•	-	-
Auxiliary power supply	optional use 12-60V DC	optional use 24V AC, 24-60V DC	24-230V AC/DC	
Backup power supply	Long-life lithium cell, shelf life ≥ 20 years			
Relay contacts, permanent/momentary, NO/NC	3	4	4	4
Operating temperature	-30 to +70 °C			
Housing	Plug-in			
IP protection / enclosure	IP 40		IP 50	
Dimensions (W x H x D)	96 x 48 x 96 mm	96 x 48 x 104 mm	96 x 48 x 96 mm	

Key • Standard – Feature not available

Manufacturer: Horstmann
 EFI Model: EARTH Zero

	EARTH Zero	EARTH Zero	EARTH Zero 'Flag'	EARTH Zero 'Flag'	EARTH 4.0
					
Features					
Earth fault indicator	•	•	•	•	•
Directional Indication	Non-directional				
Housing	Plug-in	Surface mount	Plug-in	Surface mount	
IP protection	IP40	IP65	IP40	IP65	
Enclosure	Polycarbonate (weather and sun-proof)				
Operating temperature	-30 to +70°C				
Power supply	Long-life lithium cell, shelf life ≥ 20 years				
Primary indication	Super bright RED LED		Super bright RED LED + RED flag		
Reset-Automatic by time	•	•	•	•	•
Reset-By voltage restoration	(110 - 240 V AC)				
Total LED flash time	> 1.200 h				
Low battery indication	-	-	-	-	•
Additional trip criteria	Line De-Energized				Vn = 0
Test/ Reset (Manual/ Automatic/ Remote)	o/o/-				o/o/o
Relay contacts	2 x changeover				2 x NO/ NC
Remote flashing by external LED	• Relay contact provided, External LED as optional accessory				

Key • Standard * Other values possible on request.

Manufacturer: SupaRule
 EFI Model: Sensorform

	BLZ-50	BFZ-50	MFZ-50	MLZ-50	CFZ-50	CLZ-50
						
Features						
Power source	3.6V/lithium ½AA850mAh battery		110-240V a.c.		CT on current carrying phase	
Voltage range	1-38kV					
Trip current	50A					
Primary indication	LED	Mech-flag (RED)		LED	Mech-flag(RED)	LED
Flashing duration	>1000 hrs	-	-	10 hrs	-	10 hrs
Minimum fault duration	2.5 cycles					
Manual reset	Push button					
Automatic timer reset	4 or 8 hrs selectable		10 secs after mains restore			
Manual trip test	Push button					
Operating temperature	-40°C to +80°C					
Operating humidity	0-100% RH					
Ingress protection	IP65					
Current sensor diameter:	CT100: 100mm	•	•	•	•	•
	CT150: 150mm	○	○	○	○	○
	CT300: 300mm	○	○	○	○	○
Remote flashing LED indicator	○	○	○	○	○	○
Auxiliary relay, 1N/O latching	○	○	○	○	○	○

Key • Standard ○ Option

Other manufacturers' EFIs are also available on request, please contact your local Lucy Electric sales office for more information.

Product characteristics

Options and accessories – VPIS and VDS

Voltage presence indication system

The VPIS receives a voltage signal through the voltage divider built into the cable bushings, enabling the operator to detect live voltage. It can also be fitted with neon lights and momentary latching push buttons to show voltage presence without needing external testing probes.

Two types of voltage presence indication devices are available with Aegis Plus:

Neon indicators with push-to-test buttons and phase comparator sockets

Pfisterer sockets

Jordon VPIS

Voltage detection system

In addition to detecting the presence of voltage signals, the VDS can additionally detect the absence of voltage. This provides an additional layer of assurance and offers a more reliable solution for monitoring voltage status within Aegis Plus.

We recommend the use of Horstmann and Kries VDS devices, with a list of compatible systems below:

Manufacturer: Horstmann
VDS Model: WEGA

	WEGA 1.2 C	WEGA 2.2 C	WEGA 1.2 C vario	WEGA 3
Features	 			
Maintenance free	•	•	•	•
Connectivity	Always ready for connection to SIGMA D / D+, ComPass B			–
External power supply	–	24 – 230V (AC/ DC)	–	–
Type of protection	IP54			
Enclosure	Fully moulded			
Operating temperature	-25 to +65°C			
Maintenance test	Automatic integrated maintenance test			
Display test function	By button			–
LRM interface	Full value LRM connection: L1 / L2 / L3 / Ground (Conform to IEC 61243-5)			LRM Test point applicable for phase comparators
Rear	4 x 4.8mm tab 4-pin AMP plug	4 x 4.8mm tab 4-pin AMP plug 2-pin, 6-pin terminal block (Remote indication, Aux)	4 x 4.8mm tab 2 x 4-pin AMP connector Capacitor cube (pluggable)	4 x 4.8mm tab
Dimensions (W x H x D) For DIN cutout (according to DIN IEC 61554)	96 x 48 x 20 mm	96 x 48 x 52 mm	96 x 48 x 38 mm	96 x 48 x 20 mm

Key • Standard – Feature not available

	Capdis S1+ (R4)	Capdis S2+ (R4)
Manufacturer: Kries VDS Model: Capdis		
Features		
Voltage detection	•	•
Voltage monitoring	–	•
Interlock of earth switch	–	•
Display	LCD	LCD + LED
Testing	Self and maintenance tests	
Relay output	–	2 changeover
Indication	Voltage present Maintenance test passed Overvoltage Asymmetric condition Broken lead	Voltage present Maintenance test passed Overvoltage Asymmetric condition Broken lead Aux. power missing
Auxiliary power	–	24 – 230V (AC / DC)
Interface to IKI	Y-Cable	
Accessories	Cable set	

Key • Standard – Feature not available

Other manufacturers' VDS devices are also available on request, please contact your local Lucy Electric sales office for more information.

Secondary injection

Secondary injection is used to test the relays or TLF operation without switching on the high voltage supply to the unit. A low voltage is applied to the secondary side of the CT connection (located in terminal box) to test the operation of the protection devices at the time of commissioning and routine tests.

Actuators (motors)

Aegis Plus units are fitted on request with integrated 24V DC motors. When used in conjunction with the Gemini 3 RTU, these actuators enable remote operation of ring switches and circuit breakers.

In the event of mains AC supply failure, the motorised actuators can be powered directly from the Gemini 3 RTU 24V DC battery; ensuring continuation of operation.

NB: Motors on other voltages (other than 24 VDC) are available on request.

Shunt trip coils

Shunt trips are magnetic coils that are used to trip circuit breakers through local push buttons, RTUs or additional transformer protection devices. Shunt trips are available in the following voltages:

- DC voltage: 12V, 24V, 48V and 110V
- AC voltages: 110V, 240V
- Multiple voltage range: 24VDC – 240VAC

Product characteristics

Cable bushings and cable terminations

Cable bushings

Aegis Plus uses the industry standard DIN 400 Type C bushings with in-line bolted connections and M16 threaded bolts in accordance with EN50181. The same bushings are used for both the Ring Switch and Circuit Breaker functions.

They are accessible by removing the interlocked cable compartment covers at the front of the unit.

The maximum supported cable sizes are:

- Up to 300mm²: 1 – core
- Up to 500mm²: 3 – core

Cable compartment

All of the cable clamps, glands and cable compartment sealing devices are available as retrofit options.

Single 3 core cable

3 single core cables

An extensive range of additional cable compartment clamps and sealing devices are available on request, please contact your local Lucy Electric sales office for more information.

Cable terminations

The Aegis Plus cable compartment is spacious and enables the easy installation of a range of cable termination types.

Up to 24kV

Profile 'C' bolted separable
High performance with rapid connection and disconnection

Up to 17.5kV

Insulating bushing boot
Tool free application with simple and easy installation

Up to 17.5kV

Heat-shrink insulating bushing boot
Excellent cable protection against environmental hazards and moisture

Bolted separable connectors

Up to 12kV

TE Raychem Insulated T-adapter for SF6-insulated Switchgear, according to EN 50181 Type C
Model: RICS 3133 up to 12kV

Cross section (mm ²)	Ordering description T-Adapter	Termination for polymeric cables, incl. mechanical lugs
70 – 150	RICS - 3133	IXSU-F3131-ML-2-17
95 – 240	RICS - 3133	IXSU-F3131-ML-4-17
120 – 300	RICS - 3133	IXSU-F3131-ML-5-17

We recommend the use of Tycoelectronics cable connectors, with a list of available solutions below:

Up to 24kV

TE Raychem Screened, Separable Connection System
 Model: RSTI-58 800 A up to 24kV (Single cable termination)

Technical data – with DIN compression lugs

Screened separable connection system with DIN compression lugs

12kV Diameter core insulation			Reference number Conductor material		24kV Diameter core insulation			Reference number Conductor material	
Cross section	min.mm	maxmm	Al	Cu	Cross section	min.mm	maxmm	Al	Cu
mm ²					mm ²				
25	12.7-	23.4	RSTI-5810	RSTI-5830	25	12.7-	23.4	RSTI-5810	RSTI-5830
35	12.7-	23.4	RSTI-5811	RSTI-5831	35	12.7-	23.4	RSTI-5811	RSTI-5831
50	12.7-	23.4	RSTI-5812	RSTI-5832	50	12.7-	23.4	RSTI-5812	RSTI-5832
70	12.7-	23.4	RSTI-5813	RSTI-5833	70	12.7-	23.4	RSTI-5813	RSTI-5833
95	12.7-	23.4	RSTI-5814	RSTI-5834	95	21.2-	34.6	RSTI-5824	RSTI-5844
120	12.7-	23.4	RSTI-5815	RSTI-5835	120	21.2-	34.6	RSTI-5825	RSTI-5845
150	21.2-	34.6	RSTI-5826	RSTI-5846	150	21.2-	34.6	RSTI-5826	RSTI-5846
185	21.2-	34.6	RSTI-5827	RSTI-5847	185	21.2-	34.6	RSTI-5827	RSTI-5847
240	21.2-	34.6	RSTI-5828	RSTI-5848	240	21.2-	34.6	RSTI-5828	RSTI-5848
300	21.2-	34.6	RSTI-5829	RSTI-5849	300	21.2-	34.6	RSTI-5829	RSTI-5849

Technical data – mechanical lugs and shear bolts

12kV Diameter core insulation			Reference number Conductor material	24kV Diameter core insulation			Reference number Conductor material
Cross section	min.mm	maxmm	Al or Cu	Cross section	min.mm	maxmm	Al or Cu
mm ²				mm ²			
35-95	12.7-	23.4	RSTI-5851	35-70	12.7-	23.4	RSTI-5851
95-120	12.7-	23.4	RSTI-5852	95-185	17.0-	30.1	RSTI-5853
95-240	17.0-	30.1	RSTI-5853	95-240	21.2-	34.6	RSTI-5854
150-240	21.2-	34.6	RSTI-5854	185-300	21.2-	34.6	RSTI-5855
185-300	21.2-	34.6	RSTI-5855				
240-400	21.2-	34.6	RSTI-5856				

Product characteristics

Cable bushings and cable terminations

Up to 24kV

TE Raychem Screened, Separable Coupling System

Model: RSTI-CC-58 800 A up to 24kV (Double cable termination)

Technical data – with DIN compression lugs

Screened separable connection system with DIN compression lugs

Cross section	12kV Diameter core insulation		Reference number Conductor material		Cross section	24kV Diameter core insulation		Reference number Conductor material	
	min. mm	max. mm	Al	Cu		mm ²	min. mm	max. mm	Al
25	12.7-	23.4	RSTICC-5810	RSTI-CC-5830	25	12.7-	23.4	RSTICC-5810	RSTI-CC-5830
35	12.7-	23.4	RSTI-CC-5811	RSTI-CC-5831	35	12.7-	23.4	RSTI-CC-5811	RSTI-CC-5831
50	12.7-	23.4	RSTI-CC-5812	RSTI-CC-5832	50	12.7-	23.4	RSTI-CC-5812	RSTI-CC-5832
70	12.7-	23.4	RSTI-CC-5813	RSTI-CC-5833	70	12.7-	23.4	RSTI-CC-5813	RSTI-CC-5833
95	12.7-	23.4	RSTI-CC-5814	RSTI-CC-5834	95	12.7-	23.4	RSTI-CC-5824	RSTI-CC-5844
120	12.7-	23.4	RSTI-CC-5815	RSTI-CC-5835	120	21.2-	34.6	RSTI-CC-5825	RSTI-CC-5845
150	21.2-	34.6	RSTI-CC-5826	RSTI-CC-5846	150	21.2-	34.6	RSTI-CC-5826	RSTI-CC-5846
185	21.2-	34.6	RSTI-CC-5827	RSTI-CC-5847	185	21.2-	34.6	RSTI-CC-5827	RSTI-CC-5847
240	21.2-	34.6	RSTI-CC-5828	RSTI-CC-5848	240	21.2-	34.6	RSTI-CC-5828	RSTI-CC-5848
300	21.2-	34.6	RSTI-CC-5829	RSTI-CC-5849	300	21.2-	34.6	RSTI-CC-5829	RSTI-CC-5849

Technical data – mechanical lugs and shear bolts

Cross section	12kV Diameter core insulation		Reference number Conductor material	Cross section	24kV Diameter core insulation		Reference number Conductor material
	min. mm	max. mm			mm ²	min. mm	
35-95	12.7-	23.4	RSTI-CC-5851	35-70	12.7-	23.4	RSTI-CC-5851
95-120	12.7-	23.4	RSTI-CC-5852	95-185	17.0-	30.1	RSTI-CC-5853
95-240	17.0-	30.1	RSTI-CC-5853	95-240	21.2-	34.6	RSTI-CC-5854
150-240	21.2-	34.6	RSTI-CC-5854	185-300	21.2-	34.6	RSTI-CC-5855
185-300	21.2-	34.6	RSTI-CC-5855				
240-400	21.2-	34.6	RSTI-CC-5856				

Insulating bushing boot connectors

Up to 17.5kV

TE Raychem Elastomeric Insulating Bushing Boot
Model: RCAB up to 17.5kV Single cable termination)

Technical data			
	RCAB 4110	RCAB 4120	
Maximum system voltage.	17.5kV	17.5kV	
Basic impulse level	95kV	95kV	
Collar size	No.1	none	
Bushing diameter	31 - 45 mm	46 - 70 mm	
Bushing types: to DIN, CENELEC, ANSI	–	400 / 630 A	
Cable cross section	35 - 400 mm ²	35 - 400 mm ²	

Heat shrink insulating bushing boot connectors

Up to 17.5kV

TE Raychem Heat Shrink Insulating Bushing Boot
Model: RSRB Series up to 17.5kV

Technical data – Right angle boots (long)		
Catalogue Reference	Application Range (mm ²)	
RSRB-4042	10 - 35	
RSRB-4044	50 - 95	
RSRB-4046	120 - 300	
Technical data – Right angle boots (short)		
RSRB-4062	10 - 35	
RSRB-4064	50 - 95	
RSRB-4066	120 - 300	

Other manufacturers' cable terminations can be incorporated on request, please contact your local Lucy Electric sales office for more information.

Product characteristics

Cable bushings and cable terminations

Surge Arresters

Aegis Plus is also fully compatible with surge arresters, which provide added protection against external and internal overvoltage occurrences. They ensure that voltage surges do not exceed the peak withstand voltage of Aegis Plus; maximising protection.

Surge arrestors are easily installed via direct connection onto the DIN Type C bushings.

We recommend the use of Tycoelectronics surge arrestors, with a list of available solutions below:

Up to 24kV

TE Raychem Screened, Separable Surge Arrester

Model: RSTI-SA-05 up to 24kV

Technical data

Technical data for single and parallel connection

Rated Discharge Current I_N	5kA			
Operating duty High current Impulse 4/10 μ s	65kA			
Short Circuit Current I_S	16kA			
Long duration current impulse (1ms)	75A			
Residual Voltages (kV)				
Continuous operating voltage U_C	6	12	18	24
Rated Voltage U_R	7.5	15	22.5	30
Lightning Current Impulse 8/20 μ s				
2.5kA	19	38	57	76
5kA	20	40	60	80
10kA	21.7	43.5	65.2	87
Steep lightning current impulse 1/20 μ s				
5kA	21	42	63	84

Characteristics

Voltage Class (kV)	6.0	12.0	18.0	24.0
Reference Number Single connection	RSTI-58A0605	RSTI-58SA1205	RSTI-58A1805	RSTI-58SA2405
Reference Number Parallel connection	RSTI-CC-58SA0605	RSTI-CC-58SA1205	RSTI-CC-58A1805	RSTI-CC-58SA2405
Dimension and Weight				
Length L* (mm)	285.0	285.0	400.0	400.0
Weight (kg / pc)				
(SBSA)	2.4	2.7	3.0	3.3
(-CC-58SA)	2.5	2.8	3.1	3.4

Other manufacturers' surge arresters can be incorporated on request, please contact your local Lucy Electric sales office for more information.

Internal arc protection

Internal arc classification (IAC)

Aegis Plus is available in three internal arc protection formats:

- AF (Front protection)
- AFL (Front and lateral protection)
- AFLR (Front, lateral and rear protection)

These ratings are applicable to the SF6 insulated gas tank and the cable compartments. The units are configured on order, allowing for protection to be tailored to application requirements.

Methods of protection

AF and AFL protection is achieved by venting arc gases through the rear of the unit via a sacrificial metallic plate.

AFLR protection is available in two formats; venting down through the cable trench, or by venting upwards through a dedicated chimney. These options maximise operational safety and provide a truly secure switchgear solution.

Air metering unit

Aegis Plus is compatible with a range of advanced Air Metering Units (AMUs), which offer full tariff metering capability. The new range is fully type tested to IEC 62271-200, and supports a wide range of conventional CTs and VTs.

Non-extensible and extensible options are available in both indoor and outdoor formats to suit a wide range of applications.

Characteristics

- 12, 17.5 and 24kV ratings
- Rated current 630A
- HV fuse protection for VT (optional)
- Isolation switch for testing / fuse change
- Isolation switch for disconnection of non-fused variant (optional)
- Panel door locking facility
- Double cable termination (optional)
- Anti-condensation space heater (optional)
- Wide range of CTs and VTs supported
- IP41 for indoor and IP54 for outdoor applications

NB: IP54 is available in (non-extensible) freestanding range only

Low voltage compartment

- Facility to lock and seal the terminal (marshalling) box (optional)
- Provision to disconnect and short circuit the CTs
- DIN96 size KWH meter, ammeter and voltmeters
- MCB / fuse protection for VT secondary side (optional)
- Trip lock out relay (for resetting relay in marshalling box before resetting circuit breaker (optional)
- Space heater with 110V Auxiliary supply (optional)
- 2.5mm diameter hole with glands for connecting remote KWH meter

Non-extensible AMU - Mt

Extensible AMU - Mt

Air metering unit

Configurations available

Four metering functions are available:

Non-extensible range

- Mt: Cable In / Cable Out

Extensible range

- M1: Busbar In / Busbar Out
- M2: Cable In / Busbar Out
- M3: Busbar In / Cable Out

Metering Unit	Indoor	Outdoor
Mt	•	•

Key • Available – Not available

Metering units	LE	RE	DE	Indoor	Outdoor
M1 (Busbar In / Busbar Out)	–	–	•	•	–
M2 (Cable In / Busbar Out)	–	•	–	•	–
M3 (Busbar In / Cable Out)	•	–	–	•	–

VT: All VTs are as per DIN42600 narrow type standard

No of VT	Type	VT Ratio	Burden	Class
1	3ph	11000/110V	10VA 50VA 100VA	0.5
1	3ph	11000/110V	50VA	0.2
1	3ph	11000/110V	100VA	1
1	3ph	22000/110V	50VA 60VA	0.5
3	1ph	11000/110V	50VA	0.5
3	1ph	22000/110V	50VA	0.5
3	1ph	11000/110V	30VA 50VA	0.2
3	1ph	11000/110	50VA	1

CT ratios

No of CT	CT Ratio	Burden	Class
2/3	50-25/1A	10VA	0.2/0.5
	50/25/5A	10VA	0.5
	100-50/1A	10VA	0.2/0.5
	100/50/5A	10VA 15VA	0.5 0.5
	200-100/1A	10VA 15VA	0.2/0.5 0.2/0.5
	200/100/5A	5VA 15VA	0.5 0.5
	300/150/5A	5VA 15VA	0.5 1
	400/200/5A	15VA 20VA	0.2/0.5 0.5

NB: CTs and VTs shown above are part of our standard range, a wider range is available on request

Smart-grid ready

Gemini 3 RTU integration

Aegis Plus can be configured with the next-generation Gemini 3 RTU. This is an all new, highly flexible, general-purpose Remote Terminal Unit designed to remotely monitor and control medium and high voltage switchgear.

The Gemini 3 has a modular design such that it can be configured from a simple monitoring only device to a fully functional automated switch controller. It has the ability to transition from a basic to an advanced RTU by plugging in additional modules. These modules are rugged, making the device field serviceable and future proof.

The Gemini 3 modules available are:

Master Control Module (MCM) – This contains the main processor and supervises all modules. The MCM handles the protocol communications.

Single Switch Module (SSM) – This provides the inputs and outputs to perform secure interlocked control of a single gas enclosed switch.

Dual Switch Module (DSM) – This provides the inputs and outputs to perform secure interlocked control of two MV ring switches.

Power Supply Module (PSM) – This module works with the switch control modules to provide secure switching operations. The PSM generates regulated power to all other modules and external communication equipment. The PSM also provides the intelligent battery charging function to maintain a secure supply.

Input Output Module (IOM) – This is a general purpose module that covers digital and analogue inputs and relay outputs.

Fault Passage Module (FPM) – This is a dual fault passage indicator module which detects and alarms for Overcurrent and Earth Faults.

Human to Machine Interface (HMI) – This is an optional module that allows local control and monitoring without the need for a Computer. It allows local controls to be issued by an authorised Engineer (security enabled) or just provide data to be viewed locally.

Characteristics

- Fault detection (Earth and Phase)
- LED status indicators
- Real time clock (SCADA synchronised)
- Dual isolated Ethernet and RS232 ports
- Isolated RS485 port
- Supervisory selection and indication
- Event memory – 7000 events in non-volatile memory
- Communication protocol
 - DNP 3.0 TCP/IP or Serial
 - IEC 60870-5-101
 - IEC 60870-5-104
 - Modbus TCP or RTU
- Maintenance free

Integrated design

Gemini 3 is an optional feature for Aegis Plus, integrated neatly in the upper LV compartment of the unit (factory fitted). This eliminates the need for an additional exterior control box and associated cabling on site.

Smart-grid ready

Gemini 3 RTU integration

Key features of Gemini 3

- Embedded auto change over and auto sectionalising functions
- Real time network condition monitoring of voltage, current, power, power factor and frequency
- Flexible communication through radio, RS232, RS485, packet data network, GSM, GPRS, PSTN, ethernet TCP / IP and optical fibre.
- Advanced battery pack to operate under mains AC input failure
- Fully tested to ENATS (Energy Network Association Technical Standards), EMC and environmental standards

Benefits of Automation

- Reduced time in diagnosing system anomalies as well as locating and isolating faulty sections of the network
- Faster response time and quick network reconfiguration
- Optimisation of asset management through the implementation of customised automation schemes
- Reduced operational cost associated with routine network switching
- Increased operator safety

Automatic transfer scheme

Aegis Plus coupled with Gemini 3 offers full Automatic Transfer Scheme support. This provides the rapid and reliable transfer of the system from one power source to another, in the event of normal source failure. The result is an added layer of reliability in the power supply.

Technical data

Aegis^{Plus} ring main unit

Rated voltage	kV	12	17.5	24
---------------	----	----	------	----

General

Rated frequency	Hz	50	50 / 60	50
-----------------	----	----	---------	----

Rated lightning impulse withstand voltage

Directly earthed	kV	75	95	125
Across disconnector	kV	85	110	145

Rated power frequency withstand voltage

Directly earthed	kV	28	38	50
Across disconnector	kV	32	45	60

Protection

Indoor	IP	IP41		
Outdoor (Non-extensible)	IP	IP54		
Tank with HV parts	IP	IP67		
Mechanical impact protection	IK	IK07 (indoor) IK10 (outdoor)		

Internal arc rating

AF	KA 1 sec	20	20	20
AFL	kA 1 sec	20	20	20
AFLR	kA 1 sec	20	20	20

SF6 gas

Annual leakage rate		≤ 0.1%		
Filled pressure (at 20°C)	Bar (G)	0.4		
Minimum operating pressure	Bar (G)	0.1		

Installation conditions

Maximum altitude (without derating)*	M	1000		
Relative humidity (max) – over period of 24hrs (IEC 62271-1, sub-clause 2.1)		95%		

BusBars

Rated normal current	A	630		
Rated short time withstand current	kA	21	21	21
Rated duration of short circuit	s	3	3/1	3
Rated peak withstand current	kA	52.5	52.5/54.6	52.5

Load Break Switch : L function

Rated normal current	A	630		
Rated active load breaking current	A	630		
Rated cable-charging breaking current (I_{cc})	A	10/160	10	160
Rated line-charging breaking current (I_{lc})	A	1.5	1.5	1.5
Rated earth fault breaking current (I_{ef1})	A	48	48	150
Rated cable and line-charging breaking current under earth fault condition (I_{ef2})	A	28	28	87

Main electrical circuit

Rated short time withstand current	kA	21	21	21
Rated duration of short circuit	s	3	3/1	3
Rated peak withstand current	kA	52.5	52.5/54.6	52.5

Rated voltage	kV	12	17.5	24
---------------	----	----	------	----

Earthing circuit

Rated short time withstand current	kA	21	21	21
Rated duration of short circuit	s	3	3/1	3
Rated peak withstand current	kA	52.5	52.5/54.6	52.5

Mechanical endurance class

Load break switch	M2
Earth switch	M0

Electrical endurance class short circuit making

Load break switch	E3
Earth switch	E2

Operating mechanism

Local: Close – Open	Hand Lever
Remote: Close – Open	Motor

Fused Switch : F function

*17.5kV is not available

Rated normal busbar current	A	630
Rated normal fuse current	A	200

Main electrical circuit

Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Upstream earthing circuit

Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Downstream earthing circuit

Rated short time withstand current	kA	2.5	-	2.5
Rated duration of short circuit	s	1	-	1

Mechanical endurance class

Fused switch	M0
Upstream earth switch	M0
Downstream earth switch	M0

Electrical endurance class short circuit making

Fused switch	E2
Upstream earth switch	E2
Downstream earth switch	E2

Operating mechanism

Local	Hand lever
Remote	Motor

* For higher altitude applications please contact your local Lucy Electric sales office

Technical data

Aegis^{Plus} ring main unit & air metering unit

Rated voltage	kV	12	17.5	24
Circuit Breaker : V function (Non-auto reclose)				
Rated normal current	A	630		
Rated active load breaking current	A	630		
Rated short circuit breaking current	kA	21	21	21
Rated short circuit making current	kA	52.5	52.5/54.6	52.5
Rated cable charging breaking current	A	25	31.5	31.5
Main electrical circuit				
Rated short time withstand current	kA	21	21	21
Rated duration of short circuit	s	3	3 @ 50Hz 1 @ 60Hz	3
Rated peak withstand current	kA	52.5	52.5/54.6	52.5
Earthing circuit				
Rated short time withstand current	kA	21	21	21
Rated duration of short circuit	s	3	3 @ 50Hz 1 @ 60Hz	3
Rated peak withstand current	kA	52.5	52.5/54.6	52.5
Mechanical endurance class				
Circuit breaker		M1		
Earth switch		M0		
Electrical endurance class				
Circuit breaker		E2		
Earth switch		E2		
Operating mechanism				
Operating sequence for mechanism		O-3min-CO-3min-CO		
Local: Close – Open		Hand Lever - Pushbutton		
Remote: Close – Open		Motor – Coil		

Circuit Breaker : C function (Auto reclose)				
Rated normal current	A	630		
Rated active load breaking current	A	630		
Rated short circuit breaking current	kA	21	-	21
Rated short circuit making current	kA	52.5	-	52.5
Rated cable charging breaking current	A	25	-	31.5
Main electrical circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5
Earthing circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5
Mechanical endurance class				
Circuit breaker		M2		
Earth switch		M0		
Electrical endurance class				
Circuit breaker		E2		
Earth switch		E2		

Rated voltage	kV	12	17.5	24
Operating mechanism				
Operating sequence for mechanism		O-0.3s-CO-3min-CO		
Local: Close – Open		Pushbutton		
Remote: Close – Open		Motor – Coil		

Circuit Breaker: T function				
Rated normal current	A	200/250 *		
Rated active load breaking current	A	200/250 *		
Rated short circuit breaking current	kA	21	21	21
Rated short circuit making current	kA	52.5	52.5/54.6	52.5
Rated cable charging breaking current	A	25	31.5	31.5
Main electrical circuit				
Rated short time withstand current	kA	21	21	21
Rated duration of short circuit	s	3	3	3
Rated peak withstand current	kA	52.5	52.5/54.6	52.5
Earthing circuit				
Rated short time withstand current	kA	3.15	3.15	3.15
Rated duration of short circuit	s	3	3	3
Rated peak withstand current	kA	7.9	7.9	7.9
Mechanical endurance class				
Circuit breaker		M1		
Earth switch		M0		
Electrical endurance class				
Circuit breaker		E2		
Earth switch		E2		
Operating mechanism				
Operating sequence for mechanism		O-3min-CO-3min-CO		
Local: Close – Open		Hand lever – Pushbutton		
Remote: Close – Open		Motor – Coil		

Direct Cable Connection (R)				
Rated normal current	A	630		
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Direct Cable Connection (R)				
Rated normal current	A	630		
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

* 200 A DIN 200 Type A, 250 A DIN 400 Type C cable bushings

Technical data

Aegis^{Plus} ring main unit & air metering unit

Rated voltage	kV	12		24
---------------	----	----	--	----

Busbar Sectionaliser SL (Switch) *(1)

Rated normal current	A	630		
Rated active load breaking current	A	630		
Rated cable-charging breaking current (I _{cc})	A	10/160	-	160
Rated line-charging breaking current (I _{lc})	A	1.5	-	1.5
Rated earth fault breaking current (I _{ef1})	A	48	-	150
Rated cable and line-charging breaking current under earth fault condition (I _{ef2})	A	28	-	87

Main electrical circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Earthing circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Mechanical endurance class				
Load break switch	M2			
Earth switch	M0			

Electrical endurance class short circuit				
Load break switch	E3			
Earth switch	E2			

Operating mechanism				
Local: Close – Open	Hand Lever			
Remote: Close – Open	Motor			

Busbar Earthing (Be) *(1)

Rated normal current	A	630		
Rated active load breaking current	A	630		

Earthing circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Mechanical endurance class				
Earth switch	M0			

Electrical endurance class				
Earth switch	E2			

Operating mechanism				
Local: Close – Open	Hand lever			
Remote: Close – Open	Motor			

Rated voltage	kV	12		24
---------------	----	----	--	----

Busbar Sectionaliser SV (Circuit Breaker) *(1)

Rated normal current	A	630		
Rated active load breaking current	A	630		
Rated short circuit breaking current	kA	21	-	21
Rated short circuit making current	kA	52.5	-	52.5
Rated cable charging breaking current	A	25	-	31.5

Main electrical circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Earthing circuit				
Rated short time withstand current	kA	21	-	21
Rated duration of short circuit	s	3	-	3
Rated peak withstand current	kA	52.5	-	52.5

Mechanical endurance class				
Circuit breaker	M1			
Earth switch	M0			

Electrical endurance class				
Circuit breaker	E2			
Earth switch	E2			

Operating mechanism				
Operating sequence for mechanism	O-3min-CO-3min-CO			

Air Metering Unit

Rated voltage				
Frequency	Hz	50	50/60	50
Rated Current	A	630	630	630
Impulse withstand voltage (between poles and earth)	kV	75	95	125
Power frequency with stand voltage (1 min between poles and earth)	kV	28	38	50
Peak with stand current	kA	50	50	50
Short circuit making current	kA	50	50	50
Short time withstand current	kA 1s/3s	20/21	20/21	20
Busbar size cross section	mm ²	160	160	160
Internal Arc				
AF	kA 1s	20	21	20

*(1) Function is not available in 17.5kV 60Hz range

* 200 A DIN 200 Type A, 250 A DIN 400 Type C cable bushings

Dimensions

Aegis^{Plus} ring main unit

Non extensible and extensible RMU

Cable Termination Height (mm)	H = Overall unit height (mm) ^{1 2}	
	Relay /TLF fitted	G3 RTU fitted
450	1280	1430
600	1430 *	1580
750	1580	1730

The distance between two coupled Aegis Plus units is 60mm

¹ Side extensible units have 100mm additional height

² Outdoor (NE) units have 10mm additional height

*Top extensible units have 300mm additional height

Dimensions

Air metering unit

Non-extensible air metering unit

Cable termination height (mm)	Height (mm)
450	1280
600	1430
750	1580

Extensible air metering unit

Cable termination height (mm)	Height (mm)
450	1380
600	1530
750	1680

Aegis ^{Plus} order form

To use this form, please fill in the appropriate sections and return the completed form to your nearest Lucy Electric sales office

Name: _____
 Address: _____

Company: _____
 Tel no: _____
 Email: _____
 Order number: _____

Order quantity / number of units (please fill separate form for each type)

Extensibility (choose any one) Non extensible
Top extensible
Side extensible

left hand right hand both sides
 left hand right hand both sides

IP rating: Installation conditions (choose any one)
 IP54 Outdoor (available for non extensible and top extensible ranges)
 IP41 Indoor (available for extensible and non extensible range)

Features common to all functions

Voltage rating (choose any one) 12kV
17.5kV
24kV

Low gas pressure alarm 1N/O (one per tank)

Functions required:
 Starting from the left, write L, T, V or C in each box depending on the number of functions needed.

Type of function	12/17.5/24kV
L - LBS	630A
T - VCB (Non-auto reclose)	250A
V - VCB (Non-auto reclose)	630A
F - Fuse	200A
AMU - Metering	

First (e.g. 1 function)	Second (e.g. 2 function)	Third (e.g. 3 function)	Fourth (e.g. 4 function)	Fifth (e.g. 5 function)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Motor wiring only (required for future motorisation)
 Motor with wiring (tick for each selected function, if needed)
 Cable Earth & Test facility (E&T) (tick for each selected function, if needed)
 Cable bushings termination height (choose any one) 450mm
600mm
750mm

<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

Cable compartment
 Cable clamp material (choose any one) Metal
Plastic
 Cable entry type (choose any one) 3 single core cable
Single 3 core cable

<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				
<input type="checkbox"/>				

Internal arc
 Gas enclosure
 Cable box

Internal arc classification*
 * Not available on 450 mm cable compartments

AF
 AFL

Bottom venting into cable trench - AFLR

Auxiliary switches (choose any one) 1N/O, 1N/C
2N/O, 2N/C

<input type="checkbox"/>				
<input type="checkbox"/>				

Voltage indication					
VPIS (choose one)	Neon indicator with push to test button	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Pfisterer socket	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
VDS (choose one)	Horstmann WEGA 1.2C	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	WEGA 1.2C vario	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	WEGA 2.2C	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	WEGA 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Kries Capdis S1+	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Capdis S2+	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Operation counter		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Optional features applicable to L (Load break switch) function only

EFI (choose any one)	Sensorform BFZ-50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	MFZ-50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	MLZ-50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	CFZ-50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	CLZ-50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	BLZ-50	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Horstmann EARTH Zero (Plug In)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Earth Zero (Surface Mount)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Earth Zero Flag (PI)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Earth Zero Flag (SM)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	EARTH 4.0	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	SIGMA F+E3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	SIGMA D/D+	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ComPass A	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ComPass B	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Any other*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Optional features applicable to V or T (Vacuum Circuit Breaker) function only

Secondary injection (tick for each function, if needed)		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Protection device (choose any one)	TLF (Time limit fuse)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Woodward WIC1 Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	WIP1 Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	C&S CSPR-V2 Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Ashida ADR241S Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Kries IKI-35 Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Fanox SIA-C Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	SIA-B Relay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Any other*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Protection CT for TLF or Relay (choose any one)		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Dual (Primary) Ratio CT 100:50/-	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Dual (Primary) Ratio CT 200:100/-	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Triple (Primary) Ratio CT 150:100:50/-	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Shunt trips (choose any one)	12V DC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	24V DC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	48V DC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	110V DC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	110V AC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	240V AC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Multiple voltage (24V DC – 240V AC / DC)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Undervoltage release coil (tick for each function if needed)		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

*Please add any additional details in the comment section below.

Comments

Disclaimer

Lucy Electric has a policy of continuous research and development and accordingly reserves the right to change the design and specification of its products without prior notice.

Lucy Electric worldwide offices

Lucy Electric Ltd.

Howland Road, Thame, Oxfordshire,
OX9 3UJ, United Kingdom
Tel: +44 1844 267 267 General
Tel: +44 1844 267 222 Sales
Fax: +44 1844 267 223
Email: salesuk@lucyelectric.com

Lucy Middle East FZE.

PO Box 17335, Jebel Ali, Dubai,
United Arab Emirates
Tel: +97 148 129 999
Fax: +97 148 129 900
Email: salesme@lucyelectric.com

Lucy Electric (Thailand) Ltd.

388 Exchange Tower, 37th Flr Unit 3702,
Sukhumvit Road, Klongtoey Sub district,
Klongtoey District, Bangkok,
10110, Thailand
Tel: +66 (02) 663 4290
Fax: +66 (02) 663 4293
Email: salesth@lucyelectric.com

Lucy Switchgear Arabia Co. Ltd.

Novotel Business Centre,
P.O. Box 35340, Dammam 31488,
Saudi Arabia
Tel: +966 138 147 910
Fax: +966 138 147 914
Email: salessa@lucyelectric.com

Lucy Electric (South Africa).

Unit 12 & 13, Block C,
Honeydew Business Park,
1503 Citrus Street, Laser Park,
Honeydew, 2170, South Africa
Tel: +27 11 025 7490
Fax: +27 11 794 3277
Email: salesza@lucyelectric.com

Postal Address:

P.O. Box 1078, Honeydew, 2040

Lucy Asia Pacific Sdn Bhd.

L17-05-06, PJX-HM Shah Tower,
No16A Jalan Persiaran Barat,
46050 Petaling Jaya, Selangor, Malaysia
Tel: +603 74910700
Fax: +603 79316923
Email: salesmy@lucyelectric.com
Email: saleschina@lucyelectric.com

Lucy Electric India Private Ltd

F-10, MIDC, Ambad
Nasik 422010
India
Tel: +91 253 2381603
Fax: +91 253 2381247
Email: leindia@lucyelectric.com

Lucy Equipamentos Elétricos Ltda.

Av. das Araucárias 2558
Thomaz Coelho, CEP 83707-067,
Araucária Paraná State, Brazil
Tel: +55 (41) 2106 2801
Email: salesbrazil@lucyelectric.com

engineering intelligent solutions
www.lucyelectric.com