
  

Low Voltage Systems 
       Marine References Since 1961 

 
 
Main Switchboards 
Motor Control Centers, Distribution Switchboards 
Emergency Switchboards, Shore Connection Boards 
Single Starters, Terminal Boxes 
Alternator Protection / Diesel Control Unit / Power Management System 
 
 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  2

Silja Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Passenger / Car Ferry 
M / F Skandia 
369 

LRS Main switchboard 
400/220 V  
Emergency switchboard 
400/220 V 
 

1 
 

1 
 

11 
 

3 

1961 

Silja Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Passenger / Car Ferry 
M / F Nordea 
370 

LRS Main switchboard 
400/220 V  
Emergency switchboard 
400/220 V 
 

1 
 

1 
 

11 
 

3 

1962 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Helsinki 

Cable Layer 
“Ingul” 
“Jana” 

USSR Propulsion switchboard, 
1050 V DC 
Main switchboard 
380/220 V 
 

2 
 

2 

26 
 

34 

1962/63 

Finnish 
Government 
Oy Wärtsilä Ab, 
Helsinki 

Icebreaker 
“Tarmo” 

 Propulsion switchboard, 
1200 V DC 
Main switchboard 
380 V 
Distribution switchboard 
380/220 V 
 

2 
 

1 
 

1 

10 
 

10 
 

6 

1963 
 
 

EFFOA 
Oy Wärtsilä Ab, 
Helsinki 
 

Passenger Ship 
M/S Ilmatar 
375 

DNV Main switchboard 
400/220 V 
Emergency switchboard 
400 / 220 V 

1 
 

1 
 

14 
 

4 

1964 

Swedish 
Government 
Oy Wärtsilä Ab, 
Helsinki 

Icebreaker 
“Tor” 
 

 Propulsion switchboard, 
1200 V DC 
Main switchboard 
440 V 
Distribution  switchboard 
440/220 V 

2 
 

1 
 

1 
 

14 
 

9 
 

7 

1964 

Finnish 
Government 
Reposaaren 
Konepaja 
 

Special Vessel 
“Saaristo” 
 

 Propulsion switchboard 
450 V DC 

1 2 1965 

Finnlines 
Oy Wärtsilä Ab, 
Helsinki 

Passenger/Car Ferry 
M/F Finnhansa 
377 

DNV Main switchboard 
400/220 V 
Emergency  switchboard 
400/220 V 
 

1 
 

1 
 

15 
 

4 
 

1966 

Finnlines 
Oy Wärtsilä Ab, 
Helsinki 

Passenger/Car Ferry 
M/F Finnpartner 
380 

DNV Main switchboard 
400/220 V 
Emergency  switchboard 
400/220 V 
 

1 
 

1 
 

15 
 

4 

1966 

EFFOA 
Oy Wärtsilä Ab, 
Helsinki 

Passenger Ship 
M/S Finlandia 
383 

DNV Main switchboard 
400/220 V 
Emergency switchboard 
400 / 220 V 
 

1 
 

1 
 

16 
 

4 
 

1967 

Silja Line 
Oy Wärtsilä AB, 
Helsinki 

Passenger / Car Ferry 
M / F Botnia 
384 

LRS Main switchboard 
400/220 V 
Emergency switchboard 
400/220 V 
 

1 
 

1 
 

12 
 

4 
 

1967 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Helsinki 

Polar Icebreaker 
“Murmansk” 
“Vladivostok” 
 

USSR Propulsion switchboard  
1140 V DC 
Main switchboard  
380 V 
Distribution switchboard  
380/220 V 
Emergency switchboard  
380/220 V 
 
 
 

2 
 

2 
 

4 
 

2 
 

28 
 

28 
 

16 
 

12 
 

1968/69 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  3

Finnish 
Government 
Oy Wärtsilä Ab, 
Helsinki 
 

Icebreaker 
“Varma” 
“Apu” 

 Propulsion switchboard  
1200 V DC 
Main switchboard  
380 V 
Distribution switchboard 
380/220 V 
 

4 
 

2 
 

2 
 

20 
 

22 
 

8 
 

1968/70 

City of Turku 
Åsiverken 
 

Icebreaker 
“Iso-Pukki” 

GL Propulsion switchboard  
800 V DC 

1 2 1968 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Turku 

Cable Layer 
“Tsna” 
“Donets” 
“Zeja” 

USSR Propulsion switchboard  
1130 V DC 
Main switchboard  
380/220 V 
Emergency switchboard  
380/220 V 

9 
 

3 
 

3 
 

48 
 

42 
 

9 
 

1968/70 

Swedish 
Government 
Oy Wärtsilä Ab, 
Helsinki 

Icebreaker 
“Njord” 

 Propulsion switchboard  
1200 V DC 
Main switchboard  
440 V, 60 Hz 
Distribution switchboard  
440 V, 60 Hz/220 V 
 

2 
 

1 
 

1 
 

14 
 

8 
 

4 
 

1969 

Unlimited Owners 
Uudenkaupungin 
telakka 
 

Dry Cargo 
“Herrö” 

LRS 
 

Main switchboard  
380/220 V 

1 7 1969 

Sija Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Passanger / Car Ferry 
M / F Floria 
391 

LRS Main switchboard  
Emergency switchboard 

1 
1 
 

12 
4 
 

1970 

Royal Caribbean 
Cruise Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Cruise Liner 
M / S Song of Norway 
392 

DNV Main switchboard  
450 V, 60 Hz / 110 V 
Emergency  switchboard  
450 V, 60 Hz / 110 V 

1 
 

1 
 

17 
 

4 
 

1970/78 

Finnish 
Government 
Uudenkaupungin 
telakka 
 

Special Vessel 
“Kumlinge” 
 

 Propulsion switchboard 450 V DC 1 1 1970 

Royal Caribbean 
Cruise Line, 
Norway 
 

Cruise ship 
Song of Norway 

 Low voltage switchboard   1970 

Royal Caribbean 
Cruise Line 
Oy Wärtsilä Ab, 
Helsinki 

Cruise Liner 
M / S Nordic Prince 
393 

DNV Main switchboard  
450 V, 60 Hz / 110 V 
Emergency  switchboard  
450 V, 60 Hz / 110 V 
 

1 
 

1 
 

17 
 

4 
 

1971/80 

City of Oulu 
Åsiverken 
 

Icebreaker 
“Tuura” 

GL Propulsion switchboard 
735 V DC 

1 7 1971 

Royal Viking Line 
Norway 

Cruise ship 
Royal Viking Star 

 Low voltage switchboard   1972 
 
 

Royal Caribbean 
Cruise Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Cruise Liner 
M / S Sun Viking 
394 

DNV Main switchboard  
450 V, 60 Hz / 110 V 
Emergency  switchboard  
450 V, 60 Hz / 110 V 

1 
 

1 
 

14 
 

4 
 

1972 

Royal  
Viking Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Cruise Liner 
M / S Royal Viking Star 
395 

DNV Main switchboard  
450 V, 60 Hz / 110 V 
Emergency  switchboard  
450 V, 60 Hz / 110 V 

1 
 

1 
 

26 
 

4 
 
 
 
 

1972/81 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  4

EFFOA 
Smith ´s Dock Co 
Ltd. 
 

Dry Cargo 
“Aurora” 
“Atlanta” 
 

LRS Main switchboard  
440 V, 60 Hz / 220 V 
 

2 
 

30 1972/73 

Royal  
Viking Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Cruise Liner 
M / S Royal Viking Sky 
396 

DNV Main switchboard  
450 V, 60 Hz / 220 V 
Emergency  switchboard 

1 
 

1 
 

22 
 

4 
 

1973 

Royal  
Viking Line 
Oy Wärtsilä Ab, 
Helsinki 
 

Cruise Liner 
M / S Royal Viking Sea 
397 

DNV Main switchboard  
450 V, 60 Hz / 220 V 
Emergency  switchboard 
450 V, 60 Hz / 220 V 

1 
 

1 
 

22 
 

4 
 

1973 

V/O Sudoimport, 
Oy Wärtsilä Ab, 
Turku 

Cable Layer 
“Katunj” 
 

USSR Propulsion switchboard 
1130 V DC 
Main switchboard 
380/220 V 
Emergency switchboard 
380/220 V 

3 
 

1 
 

1 
 

16 
 

14 
 

3 
 

1973 

Swedish 
Government 
Oy Wärtsilä Ab,  
Helsinki 
 

Icebreaker 
“Ale” 
 

 Propulsion switchboard 
1000 V DC 
Main switchboard 
380/220 V 

2 
 

1 
 

6 
 

8 
 

1973 

V/O Sudoimport, 
Oy Wärtsilä Ab, 
Helsinki 

Polar Icebreaker 
“Jermak” 
“Admiral Makarov” 
“Krasin” 

USSR Propulsion switchboard 
1200 V DC 
Main switchboard 
380 V 
Distribution switchboard 
380/220 V 
Emergency switchboard 
380/220 V 
 

3 
 

3 
 

6 
 

3 
 

36 
 

60 
 

36 
 

18 
 

1974/76 

RR Oy 
Uusikaupunki 
Shipyards 

Tugboat   1 
Tugboat   2 
Tugboat   3 
Tugboat   4 

USSR 
USSR 
USSR 
USSR 

 

Main switchboard 380 V 
Main switchboard 380V 
Main switchboard 380 V 
Main switchboard 380 V 

1 
1 
1 
1 
 

8 
8 
8 
8 
 

1976 
1976 
1976 

 
 

RR Oy 
Uusikaupunki 
Shipyard 
 

River - Sea  cargo boat 
Ladoga series,  10 ships 
 

USSR Main switchboard    380 V 
Control Desk 
Navigation board 

10 60 1977 

Swedish 
Government 
Oy Wärtsilä Ab,  
Helsinki 

Icebreaker 
“Atle” 
“Frej” 
“Ymer” 
 

LRS Propulsion switchboard 
1130 V DC 
Main switchboard 
380/220 V 
Distribution switchboard 
380/220 V 
Emergency switchboard 
380/220 V 

6 
 

3 
 

3 
 

3 

24 
 

30 
 

21 
 

12 
 

1974/77 

City of Helsinki 
Oy Wärtsilä Ab,  
Helsinki 

Icebreaker 
“Teuvo” 
 

LRS Propulsion switchboard 
1000 V DC 
Main switchboard 
380/220 V 

2 
 

1 
 

6 
 

8 
 

1974 

Finnish 
Government 
Rauma-Repola 
Oy, Mäntyluoto 
 

Special vessel 
“Suunta” 
 

 Propulsion switchboard 
380 V AC, 600 V DC 

1 5 1974 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  5

 
Finnish 
Government 
Oy Wärtsilä Ab, 
Helsinki 

Icebreaker 
“Urho” 
“Sisu” 

 Propulsion switchboard 
1200 V DC 
Main switchboard 
380 V 
Distribution switchboard 
380/220 V 
Emergency switchboard 
380/220 V 
 

4 
 

2 
 

2 
 

2 

16 
 

22 
 

14 
 

8 
 

1975 

Finnlines 
Oy Wärtsilä Ab,  
Helsinki 

Passenger / Car Ferry 
Gts Finnjet 
407 

DNV Main switchboard 
400/220 V 
Emergency switchboard 
400/220 V 
 

1 
 

1 
 

19 
 

4 

1976 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Helsinki 

Icebreaker 
“Kapitan M. Izmailov” 
“Kapitan Kosolapov” 
“Kapitan Nikolajev” 
 

USSR Main switchboard 
600 V AC 
Distribution switchboard 
380/220 V 

3 
 

3 
 

30 
 

24 
 

1976 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Helsinki 

Polar Icebreaker 
“Kapitan Sorokin” 
“Kapitan Nikolajev” 
 

USSR Propulsion switchboard 
800 V DC 
Main switchboard 
380 V 
Distribution switchboard 
380 V 
Distribution switchboard 
380 V 
Emergency switchboard 
380/220 V 
 

4 
 

2 
 

2 
 

2 
 

2 
 

24 
 

40 
 

12 
 

8 
 

12 
 

1977/78 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Turku 

Cable Layer 
“Tavda” 
"Inguri” 

USSR Propulsion switchboard 
1130 V DC 
Main switchboard 
380/220 V 
Emergency switchboard 
380/220 V 
 

6 
 

2 
 

2 
 

32 
 

28 
 

6 
 

1977/78 
 

V/O Sudoimport 
Valmet Oy,  
Helsinki 

Barge Carrier 
290 – 291 
 

USSR Main switchboard 
380 V 
Emergency switchboard 
380/220 V 
 

2 
 

2 
 

42 
 

8 
 

1978 

V/O Sudoimport 
Rauma-Repola 
Oy, Mäntyluoto 

Oil Rig 
RR14 
 

USSR Main switchboard 
600 V 
Distribution switchboard 
380 V 
MCC-centers 
380 V 
 

1 
 

1 
 

8 
 

12 
 

9 
 

33 
 

1978 

Finnish 
Government 
Oy Wärtsilä Ab, 
Helsinki 
 

Icebreaker 
“Voima” 
 

USSR Main switchboard 
660 V AC 
Distribution switchboard 
400/220 V 
 

1 
 

1 
 

11 
 

9 
 

1978 

V/O Sudoimport 
Götaverken 
Arendal Ab 
Gothenburg 
 

Floating Dock NB 910 USSR Low voltage switchboard 400 V 18  1979 

V/O Sudoimport 
Oy Wärtsilä Ab,  
Helsinki 

Cable Layer 
“Emba” 422 
 

USSR Main switchboard 
380/220 V 
Emergency switchboard 
380 V 
Emergency switchboard 
380/220 V 
 
 
 

1 
 

1 
 

1 
 

9 
 

1 
 

3 
 

1979 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  6

Labrador A/S 
Oy Wärtsilä Ab, 
Turku 
 

Living Support 
1250 
 

DNV Main switchboard 
380 V 
 

1 10 1979 

Hangon Hinaus 
Oy / 
Hollming Oy 
Rauma Shippyard 
 

Tugboat DNV Main switchboard             380 V 
Distribution boards            380 V 
Control board  
Single starters 

1 5 1979 

V/O Sudoimport 
Valmet Oy, Pansio 

Dry Cargo 
370 – 378 
383 – 387 

USSR Main switchboard 
380/220 V 
Emergency switchboard 
380 V 
 

14 
 

14 
 

98 
 

56 
 

1979/81 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Helsinki 
 

Polar Icebreaker 
“Kapitan Dranitsyn” 
“Kapitan Khlebikov” 
 

USSR Propulsion switchboard 
800 V DC 
Main switchboard 
380 V 
Distribution switchboard 
380 V 
Distribution switchboard 
220 V 
Emergency switchboard 
380/220 V 
 

4 
 

2 
 

2 
 

2 
 

2 
 

24 
 

40 
 

12 
 

8 
 

12 
 

1980 

Sessan-Line 
Götaverken 
Arendal,  
Göteborg 
 

Passenger / Car Ferry 
908 – 909 

DNV Main switchboard 
380/220 V 
 

2 44 1980 

V/O Sudoimport 
Valmet Oy, 
Helsinki 

Ro-Ro 
304 – 305 
 

USSR Main switchboard 
380/220 V 
Emergency switchboard 
380/220 V 
Motor control center 
380 V 
 

2 
 

2 
 

2 
 

34 
 

12 
 

16 

1980 

V/O Sudoimport 
Rauma-Repola 
Oy, Mäntyluoto 
 

Drill Ship 
RR 15 – 17 
 

USSR Distribution switchboard 
600 V 
Distribution switchboard 
400 V 
Emergency switchboard 
400 V 
 

3 
 

3 
 

3 
 

30 
 

36 
 

9 
 

1980 

RR Oy 
Uusikaupunki 
Shipyard 
 

Cargo ship LRS Main switchboard              380V 
 

1 
 

5 
 

1980 

RR Oy 
Uusikaupunki 
Shippyard 
 

Cargo ship LRS Main switchboard              380 V 
 

1 5 1980 

RR Oy 
Uusikaupunki 
Shipyard 
 

Cargo ship LRS Main switchboard             380 V 
 

1 
 

5 1980 

RR Oy 
Uusikaupunki 
Shipyard 
 

Dry-cargo ship 
 

LRS Main switchboard             380 V 
 

1 
 

5 
 

1980 

V/O Sudoimport 
Oy Wärtsilä Ab, 
Helsinki 

Cable Layer 
434 – 435 

USSR Main switchboard 
380/220 V 
Emergency switchboard 
380 V 
Emergency switchboard 
380/220 V 
 
 

2 
 

2 
 

2 
 

18 
 

2 
 

6 
 

1980/81 
 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  7

Saimaa Lines / 
RR Oy 
Uusikaupunki 
Shipyard 
 

Dry cargo boat  
 Mustola 

USSR Main switchboard             380 V 
 

1 
 

6 1980 

V/O Sudoimport 
Rauma-Repola 
Oy, Mäntyluoto 
 

Semi-Submersile Drilling 
Rig 
Kaspmorneft 

USSR Distribution switchboard 400 V 
Motor control centers  

1 
8 

 1980 

Consafe Offshore 
Ab 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accomodation and 
Maintenance Rig 
Safe Concordia 

 Low voltage  switchboard 440 V   1980 

Saimaa Lines / 
RR Oy 
Uusikaupunki 
Shipyard 
 

Dry cargo boat  
 Repola 
 

USSR Main switchboard             380 V 
 
 

1 
 

6 1980 

Consafe Offshore 
AB 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
Treasure Supporter 

 Low voltage switchboard 440 V   1980 

Consafe Offshore 
AB 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
Safe Gothia 

 Low voltage switchboard 440 V   1981 

Saimaa Lines / 
RR Oy 
Uusikaupunki 
Shipyard 
 

Dry cargo boat  
 Lavola 

USSR Main switchboard             380 V 
 

1 
 

6 
 

1981 

Swedish State 
Railways 
Öresundsvarvet 
Landskrona 

Train Ferry LRS Main switchboard 
380 V 
Distribution switchboard 
380 V 
Distribution switchboard 
380 V 
Emergency switchboard 
380/220 V 
 

1 
 

1 
 

1 
 

1 

10 
 

9 
 

9 
 

5 
 

1981 

RR Oy 
Uusikaupunki 
Shipyard 

Tugboat 
9 boats 
 

USSR Main switchboard             380 V 
Emergency switchboard   380V 
Control board  
Navigation board 
 

9 
9 
9 
9 
 

63 
27 

 

1981-
1984 

 

Neste Oy 
Valmet Oy, 
Helsinki 
 

Chemical Tanker DNV Main switchboard 
380/220V 
Emergency switchboard 
380/220 V 
 

1 
 

1 
 

9 
 

2 
 

1981 

Consafe Offshore 
Götaverket 
Arendal, 
Göteborg 
 

Accommodation 
Platform 

DNV 
 

Distribution switchboard 
440/220 V 
 

1 13 1981 

Royal Caribbean 
Cruise Line 
Oy Wärtsilä Ab,  
Helsinki 
 

Cruise Liner 
Song of America 
 
 

DNV Main switchboard 
450 V 
Distribution switchboard 
230 V 
Emergency switchboard 
450 V 
 
 
 
 

1 
 

1 
 

1 
 

14 
 

5 
 

4 
 

1981 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  8

Finncarriers 
Rauma-Repola 
Oy, 
Rauma 
 

Ro-Ro 
 
 

LRS Main switchboard 
380 V 
Distribution switchboard 
380 V 
Emergency switchboard 
 

2 
 

2 
 

2 
 

22 
 

12 
 

6 
 

1981 
/1982 

 

Consafe Offshore 
AB 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
Safe Holmia 

 Low voltage switchboard 440 V   1982 

Consafe Offshore 
AB 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
Safe Jasminia 

 Power plant switchboard 440 V/220V   1982 

Finnish 
Gouvernment 
Rebuilding 
 

Special Vessel Aranda  Low voltage switchboard   1983 

Consafe Offshore 
AB 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
Safe Karinia 

 Low voltage switchboard 440 V   1983 

Consafe Offshore 
AB 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
Safe Lancia 

 Low voltage switchboard 440 V/220 V   1983 

Oy Finnlines 
Amsterdamse 
Droogdok 
Maatschappij BV 
 

GTS Finnjet  
(Conversion to diesel-
electric propulsion) 

 Low voltage switchboard   1983 

Ugland Rederi A/S 
Götaverken 
Arendal Ab 
 

Semi-Submersile 
Accommodation and 
Maintenance Rig 
NB 933 
 

 Low voltage switchboard 440 V/220 V   1983 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
Kapitan Yevdokimov 

USSR Low voltage switchboard   1983 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
NB 440 

USSR Low voltage switchboard   1983 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
NB 441 

USSR Low voltage switchboard   1983 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
NB 442 

USSR Low voltage switchboard   1983 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
NB 443 

USSR Low voltage switchboard   1983 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
NB 444 

USSR Low voltage switchboard   1984 

V/O Sudoimport 
Oy Wärtsilä Ab 
Helsinki 
 

River Icebreaker 
NB 445 

USSR Low voltage switchboard   1984 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  9

P&O Cruises, 
UK 
 

Cruise ship 
Royal Princess 

 Low voltage switchboard   1984 

V/O Sudoimport 
Oy  Wärtsilä Ab 
Turku 
 

Dredger WTT 1275  Low voltage switchboard   5 1984 

V/O Sudoimport 
Oy  Wärtsilä Ab 
Turku 
 

Dredger WTT 1276 USSR Low voltage switchboard   5 1984 

V/O Sudoimport 
Oy  Wärtsilä Ab 
Turku 
 

Dredger WTT 1282 USSR Low voltage switchboard   4 1984 

V/O Sudoimport 
Oy  Wärtsilä Ab 
Turku 
 

Dredger WTT 1273 USSR Low voltage switchboard   5 1984 

Hollming Oy / 
Rauma Shipyard 
 

Research vessel IG- Boat   
 

USSR 
 

Main switchboard 660 V / 380V 
 

1 19 1985 

Hollming Oy / 
Rauma Shipyard 
 

Research vessel IG- Boat   
 

USSR Main switchboard 660 V / 380V 1 19 1986 

Rauma Repola / 
Savonlinna 
Shipyard 
 

Echo sounder ship USSR Main switchboard     380 V 1 5 1985 

Rauma Repola / 
Savonlinna 
Shipyard 
 

Echo sounder ship USSR Main switchboard     380 V 1 
 

5 1985 

Hollming Oy / 
Rauma Shipyard 
 

Research vessel 
 

USSR Main switchboard   380 V 1 20 1986 

Birka Line, Finland 
 

Cruise Ferry 
Birka Princess 
 

 Low voltage switchboard   1986 

Finnish Maritime 
Administration 

Baltic icebreaker 
Otso 
 

 Low voltage switchboard   1986 

Hollming Oy / 
Rauma Shipyard 
 

Research vessel 
 

USSR Main switchboard   380 V 1 20 1987 

Finnish Maritime 
Administration 

Baltic icebreaker 
Kontio 
 

 Low voltage switchboard   1987 

Murmansk 
Shipping Co. 
 

Polar icebreaker 
Taimyr 

USSR Low voltage switchboard   1988 

Murmansk 
Shipping Co. 
 

Polar icebreaker 
Vaygach 

USSR Low voltage switchboard   1989 

Finnish navy / 
Hollming Oy / 
Rauma Shipyard 
 

Missile boat /  Rauma  
class 

( DNV ) Main switchboard  380 V 
Lighting switchboard 
 

1 6 
2 

1989 

Neste / 
Hollming Oy / 
Rauma Shipyard 
 

Bitumen flat boat LRS Main switchboard   380 V 1 5 1989 

Neste  / 
Hollming Oy 
/Rauma Shipyard 
 
 
 

Bitumen flat boat LRS Main switchboard   380 V 1 5 1989 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  10

Finnish 
Coastguard / 
Hollming Oy 
/Rauma Shipyard 
 

Patrol boat ( DNV ) Main switchboard      400 V 
Distribution boards 
Single starters 

1 6 1989 

Finnish Navy / 
Hollming Oy 
Rauma Shipyard 
 

Missile boat / Rauma 
class 

( DNV ) Main switchboard    380 V 
Lighting switchboard 

1 6 
2 

1990 

Finnish Navy / 
Hollming Oy 
Rauma Shipyard 
 

Missile boat / Rauma 
class 

( DNV ) Main switchboard    380 V 
Lighting switchboard 

1 6 
2 

1991 

Finnish Navy / 
Hollming Oy 
Rauma Shipyard 
 

Missile boat / Rauma 
class 

( DNV ) Main switchboard    380 V 
Lighting switchboard 

2 
2 

6 1991 

Finnish Navy / 
Hollming Oy 
Rauma Shipyard 
 

Mine layer ( DNV ) Main switchboard    400 V 
Navigation board 

1 7 1991 

Finnish Navy / 
Hollming Oy 
Rauma Shipyard 
 

Mine layer ( DNV ) Main switchboard    400 V 
Navigation board 

1 7 1991 

Finnish Navy / 
Telesilta Oy 
Olkiluoto Shipyard 
 

Mine layer ( DNV ) 
 

Main switchboard    400 V 
Navigation board 

1 6 1991 

Finnish Navy / 
Telesilta Oy 
Olkiluoto Shipyard 
 

Mine layer ( DNV ) Main switchboard    400 V 
Navigation board 

2 
2 

6 1991 

Merenkulkuhallit. / 
Hollming Oy 
Rauma Shipyard 
 

Multi-purpose ice-breaker 
Fennica 
 

( DNV ) Main switchboard    400 V 
Navigation board 

2 
2 

24 
4 

1992 

Finnish Navy / 
Telesilta Oy 
Olkiluoto Shipyard 
 

Mine layer (DNV) Main switchboard      400 V 
Offshore switchboard  400 V 

2 
2 

6 1992 

Merenkulkuhallit./ 
Hollming Oy 
Rauma Shipyard 
 

Multi-purpose ice-breaker 
Nordica 

DNV  Main switchboard    400 V 
Navigation board 

1 24 
4 

1993 

Rauma-Repola 
Oy, 
Rauma 
 

Jack-up Drilling platform  
N.I.O.C. Iran    
 

ABS Main switchboard 480V / 220V 
Motor Control Centers  480V 
Emergency switchboard 480 V / 220 V 
Distribution boards 
 

2 
4 
1 
8 

6 
11 
3 

1993 

Stena Line / 
Aker Finnyards 
Rauma Shipyard 
 

High speed catamaran 
Stena Explorer 

DNV Main switchboard            400 V 
Emergency switchboard  400 V 

2 
1 

16 
4 

1994 

Finnish 
coastguard / 
Aker Finnyards 
Rauma Shipyard 
 

Patrol boat DNV Main switchboard               400 V 
Emergency switchboard 

1 
1 

7 
2 

1994 

Stena Line / 
Aker Finnyards 
Rauma Shipyard 
 

High speed catamaran  
Stena Voyager 

DNV Main switchboard            400 V 
Emergency switchboard 
 
 

2 
1 

16 
4 
 

1995 

Etelä Suom.Laiva/ 
Aker Finnyards 
Rauma Shipyard 
 
 

Cargo ship LRS Main switchboard            400 V 
Emergency switchboard 
 
 

1 
1 
 

10 
2 

1995 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  11

Stena Line / 
Aker Finnyards 
Rauma Shipyard 
 

High speed catamaran  
/Stena discovery 

DNV Main switchboard            400 V 
Emergency switchboard 

6 18 1995 

Finnish Navy / 
Turku Repair  
Yards Ltd 
 

Mine Layer 
Pohjanmaa 
 
 

DNV Main switchboards        400 V 
Distribution switchboards 
Single starters 

2 12 1996 

Kvaerner Masa-
Yards 

LNG Carrier , Mubaraz 
ADNOC 
 

LRS Main switchboard 440 V / 220V 
Motor Control Centers 440V 
Emergency switchboard 440 V / 220V 
 

3 
4 
2 

18 
27 
6 
 

1996 

Kvaerner Masa-
Yards 

LNG Carrier , Mraveh 
ADNOC 
 

LRS Main switchboard 440 V / 220V 
Motor Control Centers 440V 
Emergency switchboard 440 V / 220V 

3 
4 
2 

18 
27 
6 
 

1996 

Kvaerner Masa-
Yards 
 

LNG Carrier , Al Hamra 
ADNOC 
 

LRS Main switchboard 440 V / 220V 
Motor Control Centers 440V 
Emergency switchboard 440 V / 220V 
 

3 
4 
2 

 

18 
27 
6 
 

1996 

Kvaerner Masa-
Yards 

LNG Carrier , Umm AL 
Asthan ADNOC 

LRS Main switchboard 440 V / 220V 
Motor Control Centers 440V 
Emergency switchboard 440 V / 220V 
 

3 
4 
2 

18 
27 
6 

1996 

Kvaerner Masa-
Yards 
 

Floating Storage Unit  
( FSU )  
ESSO / JOTUN 

DNV Main switchboard 400 V / 220V 
Motor Control Centers 440V 

2 
4 

4 
12 

1996 

Baltic shipyard 
 

Chemical carrier RMRS Main switchboard 380V / 220V 1 12 1996 

Petroleo  
Brasileiro S.A 
 

Semi-submersible drilling 
platform 

GL Main switchboard 450 V 3 
 

8 1997 

Merenkulkuhallit./ 
Aker Finnyards  
Rauma Shipyard 

Multi-purpose ice-breaker 
Botnica 

DNV Main switchboard          400 V 
Motor Control Centers 
 
 

6 
4 
 

18 
15 

1997 

Finnish  Navy / 
Aker Finnyards 
Rauma Shipyard 
 

420 Missile boat 
Rauma class 
 

(DNV) Main switchboards   400V 
Lightning switchboard 230 V 

2 
2 

6 
2 

1998 

Etelä-Suom. 
Laiva/ 
Aker Finnyards 
Rauma Shipyard 
 

Cargo ship LRS Main switchboard            400 V 
Emergency switchboard  400 V 
 

1 2 1998 

Telesilta Oy 
 
 

Ice-breaking car 
/ day passenger ferry 
 
 

DNV Main switchboard              400 V 
Emergency switchboard    400 V 

1 
1 

5 
2 

1998 

Kvaerner Masa-
Yards 

Storage carrier 
 

DNV Main switchboard      690 V 
Main switchboard      220 V 
 

2 
1 

23 
2 

1998 

Kvaerner Masa-
Yards 

Icebreaking Supply vessel 
Arcticaborg 
 

BV Main switchboard   690 V 
  
 

1 7 1998 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  12

 
Kvaerner Masa-
Yards 
 

Icebreaking Supply vessel 
Antarcticaborg 

BV Main switchboard   690 V 
 

1 7 1998 

Kvaerner Masa-
Yards 

Cruise ship 
Voyager of the Seas 
 

DNV Main switchboard                      440 V 
Emergency switchboard            440 V 
Shore connection switchboard   440 V 
Motor Control Centers                440 V 
Propulsion auxiliary boards        440 V 
 
Lighting boards 
Heating boards  
Cabin heating board 
Power boards 
Single starters 
Terminal boxes 
Show boards 
 

40 
 
 
 
 
 

1216 

186 
 

1998 

Kvaerner Masa- 
Yards 

Cruise ship 
Explorer of the Seas 

DNV Main switchboard                       440 V 
Emergency switchboard            440 V 
Shore connection switchboard   440 V 
Motor Control Centers                440 V 
Propulsion auxiliary boards        440 V  
 
Lighting boards 
Heating boards  
Cabin heating board 
Power boards 
Single starters 
Terminal boxes 
Show boards 
 

40 
 
 
 
 
 

1225 
 

186 1998 

Kvaerner Masa- 
Yards 

Cruise ship 
Adventure of the Seas 
 

DNV Main switchboard                      440 V 
Emergency switchboard            440 V 
Shore connection switchboard   440 V 
Motor Control Centers                440 V 
Propulsion auxiliary boards        440 V  
 
Lighting boards 
Heating boards  
Cabin heating board 
Power boards 
Single starters 
Terminal boxes 
Show boards 
 

40 
 
 
 
 
 

1207 

186 1998 

Samsung Heavy 
Industry 

Pipe Layer 
Saibos 

DNV Main switchboard                       660 V 
Main switchboard                       440 V 
Main switchboard                       220 V 
Emergency switchboard   400V / 220V 

1 
2 
2 
2 
 

6 
28 
8 

12 
 

1999 

Kvaerner Masa- 
Yards 
 
 

Cruise ship 
Costa Atlantica 
 
 

RINA Main switchboard                       440 V 
Emergency switchboard             440 V 
Galley equipment switchboard    440 V 
Motor Control Centers                 440 V  
Shore connection board              440V 
Distribution boards            440V / 220V 
Elec. Multipurpose switchboards  440V 
Computer power board                220V 
 

51 137 1999 

Admiralty 
Shipyard 

Arctic Tanker / Lukoil RMRS Main switchboard                       380 V 
Emergency switchboard             380 V 
 

1 
1 

14 
3 

1999 

Admiralty 
Shipyard 

Arctic Tanker / Lukoil 
 

RMRS Main switchboard                       380 V 
Emergency switchboard             380 V 
 
 
 
 

1 
1 
 

14 
3 

2000 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  13

Kvaerner Masa- 
Yards 

Cruiseship 
Carnival Spirit 
 
 

RINA Main switchboard                        440 V 
Emergency switchboard             440 V 
Galley equipment switchboard    440 V 
Motor Control Centers                 440 V 
Shore connection board              440 V 
Distribution boards           440V / 220V 
Elec. Multipurpose switchboards 440V 
Computer power board                220V 
 

51 137 2000 

Kvaerner Masa- 
Yards 

Cruiseship 
Carnival Pride 

RINA Main switchboard                       440 V 
Emergency switchboard             440 V 
Galley equipment switchboard    440 V 
Motor Control Centers                 440 V 
Shore connection board              440 V 
Distribution boards           440V / 220V 
Elec. Multipurpose switchboards 440V 
Computer power board                220V 
 
 

51 137 2000 

Finnish 
Coastguard/ 
Telesilta Oy 
 

Patrol Boat 2000 (DNV) Main switchboard                        400 V 
Emergency switchboard              400 V 

2 
2 

5 
2 
 

2001 

Kvaerner Masa- 
Yards 
 

Cruiseship 
Carnival Legend 
 

RINA Main switchboard                        440 V 
Emergency switchboard             440 V 
Galley equipment switchboard    440 V 
Motor Control Centers                 440 V 
Shore connection board              440 V 
Distribution boards            440V / 220V 
Elec. Multipurpose switchboards  440V 
Computer power board                220V 
 

51 137 2001 

Aker Finnyards 
 

ROPAX 
M/S Romantika 
 

BV Main switchboard           690 V / 230 V 
Emergency switchboard 690 V / 230 V 
Motor Control Centers                 690 V 
Shore connection board              690 V 
 

12 35 2001 

Finnish Navy / 
Aker Finnyards 
Rauma Shipyard 
 

441 Missile boat  
Rauma class 

(DNV) Main switchboard                        400 V 
Lighting switchboard                    230V 

2 
2 

6 
2 

2001 

Kvaerner Masa- 
Yards 
 

Cruiseship 
Navigator of the Seas 
 

DNV Main switchboard                       440 V 
Emergency switchboard             440 V 
Shore connection switchboard    440 V 
Motor Control Centers                 440 V 
Propulsion auxiliary boards         440 V 
Lighting boards 
Heating boards  
Cabin heating board 
Power boards 
Single starters 
Terminal boxes 
Show boards 
 

40 
 
 
 
 

991 

186 
 

2002 

Kvaerner Masa- 
Yards 

Cruiseship 
Costa Mediterranean 

RINA Main switchboard                        440 V 
Emergency switchboard             440 V 
Galley equipment switchboard    440 V 
Motor Control Centers                 440 V 
Shore connection board              440 V 
Distribution boards            440V / 220V 
Elec. Multipurpose switchboards  440V 
Computer power board                220V 
 
 
 
 
 
 

51 137 2002 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  14

 
KaspMorNefte Flot 
/ Wärtsilä 
 

Rescue diving vessel  
Academician Tofik 
Izmailov 

RMRS Main switchboard                       400 V 
Distribution boards                      400 V 
Single starters 
Alternator protection / Diesel control 
Unit/ Power Management system 
SYNPOL® D 

 

2 
7 

19 
 

22 2002 

Kvaerner Masa-
Yards 

Cruiseship 
Carnival Miracle 
 

RINA Main switchboard                        440 V 
Emergency switchboard             440 V 
Galley equipment switchboard    440 V 
Motor Control Centers                 440 V 
Shore connection board              440 V 
Distribution boards           440V / 220 V 
Elec.Multipurpose switchboards  440 V 
Computer power board                220V 
 

51 137 2002 

Kvaerner Masa-
Yrads 

Cruiseship 
Mariner of the Seas 
 

 Main switchboard                       440 V 
Emergency switchboard             440 V 
Shore connection switchboard    440 V 
Motor Control Centers                 440 V 
Propulsion auxiliary boards         440 V  
 
Lighting boards 
Heating boards  
Cabin heating board 
Power boards 
Single starters 
Terminal boxes 
Show boards 
 

40 
 
 
 
 
 

948 

186 2003 

Finnish 
Coastguard/ 
Telesilta Oy 
 

Coastguard   
Patrol Boat 2000 
 

DNV Main switchboard                      400V 
Emergency switchboard            400 V 

1 
1 

5 
1 

2003 

Aker Finnyards 
 

ROPAX 
M/S Tallink II 
 

BV Main switchboard           690 V / 230 V 
Emergency switchboard 690 V / 230 V 
Motor Control Centers                 690 V 
Shore connection board              690 V 
 

12 35 2003 

Aker Finnyards 
Birka Line 

2500 PAX Cruise Ferry DNV Main switchboard 690 V 
Main switchboard 230 V 
Main switchboard 400 V 
Emergency switchboard 690 V/230 V 
Shore connection 400 V 
Thruster starter 690 V 
Motor Control Center 690 V 
 

1 
1 
1 
1 
1 
2 
9 

24 
12 
1 
5 
3 
1 

12 

2003 
 

Kvaerner Masa- 
Yards 
Color Line 

Cruise Ferry 
Color Fantasy 

Cruise 
Ferry 

Main switchboard 690 V 
Main switchboard 230 V 
Main switchboard 690 V 
Emergency switchboard  
Motor Control Center  
Shore connection 400 V 
Galley switchboard 400 V 
 
 

2 
5 
1 
2 
2 
1 
1 

18 
20 
4 
6 

18 
1 
5 

2003 

Aker Finnyards 
Sakhalin 

Icebreaker  Main switchboard 690 V 
Main switchboard 230 V 
Emergency switchboard 
Motor Control Center 
Shore connection board 
EMS board 
 
 
 
 
 

1 
2 
2 
3 
1 
6 

14 
2 
6 
4 
1 

11 
 

2005 


MARINE SWITCHBOARDS DELIVERED OR ON ORDERBOOK SINCE 1961 

 
Shipyard 

and Owner 

 
Type of Ship and Name 

or Building Number 

 
Classi-
fication 

 
Type of Switchboard  / Voltage 

 
Number 

of Switch-
boards 

 
Number 

of 
Cubicles 

 
Year of 
Delivery 

 

  15

 
Aker Finnyards Cruise Ferry 

Freedom of the Seas 
DNV Main switchboard                      440 V 

Emergency switchboard            440 V 
Shore connection switchboard   440 V 
Motor Control Centers                440 V 
Propulsion auxiliary boards        440 V 

40 186 2006 

 
Finnish Navy 
Uudenkaupungin 
Työvene 

 
Escort vessels 
Tursas & Uisko 

  
Main switchboard 690 V 

 
2 

 
9 

 
2005 

Aker Finnyards 
 
 
 
 
Aker Finnyards 
 

ROPAX 
M/S Tallink III 
 
 
 
Cruise Ferry 
Freedom of the Seas II 

BV 
 
 
 
 

DNV 

Main switchboard           690 V / 230 V 
Emergency switchboard 690 V / 230 V 
Motor Control Centers                 690 V 
Shore connection board              690 V 
 
Main switchboard                      440 V 
Emergency switchboard            440 V 
Shore connection switchboard   440 V 
Motor Control Centers                440 V 
Propulsion auxiliary boards        440 V 
 

12 
 
 
 
 

40 

35 
 
 
 
 

186 

2005 
 
 
 
 

2007 

       
Kvaerner Masa- 
Yards 
Color Line 

Cruise Ferry 
Color Magic 

 Main switchboard 690 V 
Main switchboard 230 V 
Main switchboard 690 V 
Emergency switchboard  
Motor Control Center  
Shore connection 400 V 
Galley switchboard 400 V 
 

2 
5 
1 
2 
2 
1 
1 

18 
20 
4 
6 

18 
1 
5 

2007 

Shanghai Edward 
Shipbuilding 
Donsötank 
 

Tanker  Main switchboard 690 V 
Service switchboard 690/230 V 
Emergency switchboard 690/400/230 V 

2 
2 
1 

14 
11 
6 

2007 

       
Aker Finnyards 
Color Line 
 
 
 
 
Aker Finnyards 
Rauma 
Color Line 
 
 
Aker Finnyards 
Rauma 
Color Line 

Cruise Ferry 
Freedom of the Seas III 
 
 
 
 
High Speed RoRo 
Passenger Ferry I 
 
 
 
High Speed RoRo 
Passenger Ferry II 

DNV 
 
 
 
 
 

DNV 
 
 
 
 

DNV 

Main switchboard                       440 V 
Emergency switchboard             440 V 
Shore connection switchboard   440 V 
Motor Control Centers                440 V 
Propulsion auxiliary boards        440 V 
 
Main switchboard 690 V 
Main switchboard 230 V 
Emergency switchboard 690/230 V 
MCC 690 V  
 
Main switchboard 690 V 
Main switchboard 230 V 
Emergency switchboard 690/230 V 
MCC 690 V 

40 
 
 
 
 
 
 
 

8 
 
 
 
 

8 
 

186 
 
 
 
 
 
 
 

40 
 
 
 
 

40 

2008 
 
 
 
 
 
 
 

2007 
 
 
 
 

2008 

       
Aker Finnyards ROPAX 

M/S Tallink IV 
BV Main switchboard           690 V / 230 V 

Emergency switchboard 690 V / 230 V 
Motor Control Centers                 690 V 
Shore connection board              690 V 

12 35 2008 

 
 
 


 

Visiting Address 
Strömbergin puistotie 6 C 
FI-65101 VAASA 
FINLAND 

Postal Address 
P.O. Box 600 
FI-65101 VAASA 
FINLAND 

Telephone 
+358 10 22 11 
Telefax 
+358 10 22 41097 
 
 

Internet  
www.abb.fi 
e-mail: 
first name.last name 
@fi.abb.com 

    
 
 

 
  

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ABB Oy   LV Systems 
 

 1
TF

C
 9

02
00

9B
02

06
 


