

MÁY PHÁT ĐIỆN

HONDA

EU10IT1 / EU20IT1 / EU30IS1 / ER2500CX
EG5000CX / EG6500CX / EG6500CXS / EM10000K1

NGUỒN ĐIỆN DI ĐỘNG


Một siêu phẩm đến từ công nghệ vượt trội của Honda


GENE21
GENERATORS


www.hondapp.com.vn

THÔNG SỐ KỸ THUẬT

Model	 EU10IT1 RR0	 EU20IT1 RR5	 EU30IS1 R	 ER2500CX R
Loại máy	GXH50T	GX100T	GX200T2	GP160H
Kiểu máy	4 thì, cam treo, 1 xi lanh	4 thì, cam treo, 1 xi lanh	4 thì, xupap treo, 1 xi lanh	4 thì, 1 xi lanh, xupap treo, nghiêng 25°
Dung tích xi lanh	49.4 cc	98.5 cc	196 cc	163 cc
Công suất cực đại (động cơ)	1.32 kW (1.79 mã lực)/ 6000 v/p	2.55 kW (3.47 mã lực)/ 5000 v/p	3.82 kW (5.13 mã lực)/3600 v/p	3.6 kW (4.8 mã lực)/ 3600 v/p
Dung tích nhớt	0.25 lít	0.4 lít	0.55 lít	0.58 lít
Kiểu khởi động	Bằng tay	Bằng tay	Bằng tay/điện	Bằng tay
Dung tích bình nhiên liệu	2.1 lít	3.6 lít	13.0 lít	14.5 lít
Thời gian hoạt động liên tục (tại tải liên tục)	3.2 giờ	3.4 giờ	7.1 giờ	11.6 giờ
Độ ồn				95 dB (A)
Điện thế xoay chiều/Tần số	1 pha, 220V/50Hz	1 pha, 220V/50Hz	1 pha, 220V/50Hz	1 pha, 220V/50Hz
Công suất cực đại (đầu phát)/ Công suất định mức (đầu phát)	1.0KVA/0.9KVA	2.0KVA/1.6KVA	3KVA/2.8KVA	2.2KVA/2.0KVA
Điện thế một chiều (đầu phát)	12V - 8A	12V - 7.3A	12V - 12A	Không
Kích thước phủ bì	451 x 242 x 379 (mm)	512 x 290 x 425 (mm)	658 x 447 x 558 (mm)	591 x 432 x 462 (mm)
Trọng lượng khô	13 Kg	20.7 Kg	59 Kg	40 Kg

Model	 EG5000CX RH	 EG6500CX RH	 EG6500CXS RH	 EM10000K1 RRH
Loại máy	GX340H1	GX390H1	GX390H1	GX630H
Kiểu máy	4 thì, 1 xi lanh, xupap treo, nghiêng 25°	4 thì, 1 xi lanh, xupap treo, nghiêng 25°	4 thì, 1 xi lanh, xupap treo, nghiêng 25°	4 thì, 2 xi lanh chữ V 90°, xupap treo
Dung tích xi lanh	337 cc	389 cc	389 cc	688 cc
Công suất cực đại (động cơ)	7.1 kW (9.7 mã lực) / 3600 v/p	8.7 kW (11.7 mã lực) / 3600 v/p	8.7 kW (11.7 mã lực) / 3600 v/p	15.5 kW (21.1 mã lực) / 3600 v/p
Dung tích nhớt	1.1 lít	1.1 lít	1.1 lít	Thay lọc nhớt: 1.7 lít; Không thay lọc nhớt: 1.5 lít
Kiểu khởi động	Bằng tay	Bằng tay	Bằng tay/điện (không bao gồm bình accu)	Điện
Dung tích bình nhiên liệu	24 lít	24 lít	24 lít	31 lít
Thời gian hoạt động liên tục (tại tải liên tục)	9.5 giờ	8.1 giờ	8.1 giờ	6.5 giờ
Độ ồn	98 dB (A)	99 dB(A)	99 dB(A)	99.3 dB(A)
Điện thế xoay chiều/Tần số	1 pha, 220V/50Hz	1 pha, 220V/50Hz	1 pha, 220V/50Hz	1 pha, 220V/50Hz
Công suất cực đại (đầu phát)/ Công suất định mức (đầu phát)	4.5KVA/4.0KVA	5.5KVA/5.0KVA	5.5KVA/5.0KVA	9.0KVA/8.0KVA
Điện thế một chiều (đầu phát)	12V- 8.3A	12V- 8.3A	12V- 8.3A	
Kích thước phủ bì	681 x 530 x 571 (mm)	681 x 530 x 571 (mm)	844 x 530 x 571 (mm)	973x552x695 mm
Trọng lượng khô	82.5 Kg	84.0 Kg	87.0 Kg	162.3 kg