ZHEJIANG GREAT ELECTRICAL CO., LTD.

Zhejiang Great Electrical Co., Ltd is a science and technology manufacturer specialized in research, development, production and sales of latching relay, shunt resistors and current transformer. Successively obtaining Zhejiang science and technology enterprise, Jiaxing new and high technology enterprise, Jiashan technology R&D center, consecution three year acquire the top three Jiashan industrial value per acre.


GRT is located in Jiashan County, it takes only 20 minutes from high-speed rail station and 1 hour to drive from shanghai. As a global supplier in the latching relay, manganin shunt and current transformer, GRT is to create added value for customers around the world. GRT has a new factory of 12,000 square meters, currently has 500 skilled employees. Both management officials and technical people have many years experience in the production and management of latching relays, shunt resistors and current transformers.

GRT Products includes the following:

- 1, Latching relay
- 2, Manganin shunt
- 3, Current transformer

As a global supplier in the latching relay,manganin shunt and current transformer,GRT is to create added value for customers around the world.

Latching relay, Manganin shunt and Current transformer are used widely, such as smart meter, Electric remote control and Electrical leakage protector.

Our Hot Sale Shunt Copper

Copper Plate


Brass Pillar04


Brass Pillar03


Contact us

Zhejiang Great Electrical Co., Ltd.

Add:No.38 South Taoyuan Road, Yaozhuang Town, Jiashan County, Jiaxing

City, Zhejiang Province, China

Tel: +86-0573-84775555 +86-0573-84775556

Fax:0086-573-84776699

Website: https://www.great-relay.com/

E-mail: sales9@great-relay.com