

GE Industrial Solutions

Leading the future of electrification

GE Industrial Solutions is leading the future of electrification with advanced technologies that distribute, protect and control.

We provide customers, across various industries, with end-to-end product and service solutions that ensure the reliability and protection of the electrical infrastructure; from the power station to the end point and all the sustainable power technologies in between.

Visit us on:
www.ge.com/ex/industrialsolutions

GE
Industrial Solutions

Discover the full GE range in EPLAN

Worldwide
IEC Solution in

ge.com/ex/industrialsolutions

The full range in distribution, protection and control products available in EPLAN

GE Industrial Solutions is part of EPLAN data portal. GE has integrated **more than 13.000 references** in the EPLAN data portal in the field of high voltage switchgear, industrial contactors, starters, low voltage protection devices and enclosures.

Each product reference contains technical data, macro schemes and high quality 2D & 3D images.

This upload allows to work in **EPLAN Electric P8**, **EPLAN Pro Panel** or **EPLAN Engineering Center** using the complete GE Industrial Solutions product basket.

More than 13.000 references

Our latest developments are now available in EPLAN data portal.

Aria
Universal polyester cabinets.

EntelliGuard™ T
New compact frame further expanding the EntelliGuard G family.

PremEon™
A new simplified and modern electronic trip unit.

Unibis™ RCBO
Saving up to 50% space in distribution boards. Residual current breaker with overcurrent protection.

Efficor™
New contactors & starter combinations for demanding applications.

TeleREC
New GE self-reclosing solutions for earth leakage, overcurrent & short circuit protection.

