
3714 Kinnear Place Saskatoon, SK Canada S7P 0A6 Ph: (306) 373-5505 Fx: (306) 374-2245 www.littelfuse.com/relayscontrols

SE-601 MANUAL

DC GROUND-FAULT MONITOR

REVISION 2-B-073014

Copyright © 2014 by Littelfuse Startco

All rights reserved.

Document Number: PM-1000-EN

Printed in Canada.

 Page i

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

This page intentionally left blank.

 Page ii

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

TABLE OF CONTENTS
SECTION PAGE

1 General... 1

2 Operation ... 1

 2.1 Configuration-Switch Settings................................... 1

 2.1.1 Relay Operating Mode 1

 2.1.2 Reset Mode ... 1

 2.2 Front-Panel Controls .. 1

 2.2.1 Ground-Fault Trip Level 1

 2.2.2 Ground-Fault Trip Time 1

 2.2.3 Reset ... 1

 2.2.4 Test .. 1

 2.3 Front-Panel Indication .. 3

 2.3.1 Power ... 3

 2.3.2 Trip ... 3

 2.4 Analog Output .. 3

 2.5 Self Diagnostics .. 3

3 Installation ... 3

 3.1 SE-601 .. 3

 3.2 Ground-Reference Modules 3

4 SE-601 Compatibility... 9

5 Technical Specifications .. 10

 5.1 SE-601 .. 10

 5.2 Ground-Reference Modules 11

6 Ordering Information .. 12

7 Warranty ... 13

8 Ground-Fault Performance Test 13

Appendix A SE-601 Revision History 15

LIST OF FIGURES
FIGURE PAGE

1 SE-601 Outline and Mounting Details 2

2 Typical Connection Diagram 3

3 SE-GRM-Series Ground-Reference Modules �

 24 to 125 V ... 4

4 SE-GRM-Series Ground-Reference Modules �

 250 to 600 V ... 5

5 SE-GRM-Series Ground-Reference Modules �

 780 to 1,000 V .. 6

6 PMA-55 Panel-Mount Adapter 7

7 PMA-60 Panel-Mount Adapter 8

8 PGA-0500 Analog Percent Current Meter. 9

9 Ground-Fault Test Circuit 13

10 System Ground-Fault Test 14

LIST OF TABLES
TABLE PAGE

1 SE-601 Trip Levels and Fault-Resistance Values 1

2 Trip-Features Comparison ... 9

3 Ground-Fault-Test Record 14

DISCLAIMER

Specifications are subject to change without notice.

Littelfuse Startco is not liable for contingent or

consequential damages, or for expenses sustained as a

result of incorrect application, incorrect adjustment, or a

malfunction.

 Page iii

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

This page intentionally left blank.

 Page 1

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

1. GENERAL

 The SE-601 is a microprocessor-based ground-fault

monitor for ungrounded dc systems. Its output relay can

operate in the fail-safe or non-fail-safe mode for

undervoltage or shunt-trip applications. The SE-601 has

one output relay with isolated normally open and normally

closed contacts for use in independent control circuits.

Additional features include LED power and faulted-bus

indication, autoreset or latching trips with front-panel and

remote reset, trip memory, test button, self diagnostics,

0- to 5-V analog output, and digital selector switches. The

SE-601 can be DIN-rail, surface, or panel mounted.

 Ground-fault current is sensed using an SE-GRM-series

Ground-Reference Module�a resistor network that limits

ground-fault current to 25 mA. The trip level of the ground-

fault circuit is selectable from 1 to 20 mA. Trip time is

selectable from 0.05 to 2.5 s.

2. OPERATION

2.1 CONFIGURATION-SWITCH SETTINGS

 See Fig. 1.

2.1.1 RELAY OPERATING MODE
 Switch 1 is used to set the operating mode of the output

relay. In the fail-safe mode, the output relay energizes when

the SE-601 is energized and the ground-fault circuit is not

tripped. If tripped, and the supply voltage is cycled, the

SE-601 will remain tripped, with the trip relay de-energized

and a TRIP LED on, until reset.

 In the non-fail-safe mode, the output energizes when a

ground-fault trip occurs. In the non-fail-safe mode, trip

status is not retained in non-volatile memory.

2.1.2 RESET MODE

 Switch 2 is used to select autoreset or latching trips. See

Section 2.2.3.

2.2 FRONT-PANEL CONTROLS
2.2.1 GROUND-FAULT TRIP LEVEL
 The LEVEL (mA) selector switch is used to set the

ground-fault trip level.

 Ground-fault current is a function of fault resistance,

system voltage, and the SE-GRM-series Ground-Reference

Module. Table 1 lists the SE-601 trip levels and fault-

resistance values for 24-, 48-, 125-, 250-, 500-, 780-, and

1000-Vdc systems.

2.2.2 GROUND-FAULT TRIP TIME
 The SE-601 has a definite-time trip characteristic. The

TIME (s) selector switch is used to set the ground-fault trip

time.

2.2.3 RESET
 If the Reset Mode switch is in the LATCHING position,

a trip remains latched until the RESET button is pressed or

the remote-reset terminals (6 and 7) are momentarily

connected. In the non-fail-safe mode, cycling the supply

voltage will also reset the SE-601.

 If the Reset Mode switch is in the AUTORESET

position, a trip will reset when the fault is removed.

 The reset circuit responds only to a momentary closure so

that a jammed or shorted button will not prevent a trip. The

front-panel RESET button is inoperative when remote-reset

terminals are connected.

2.2.4 TEST
 The TEST button is used to test the ground-fault circuit,

trip indication, and the output relay. When the TEST button

is pressed for one second, a test signal is applied to the

ground-fault-detection circuit, the circuit will trip, both

�-BUS� and �+BUS� TRIP LED�s will light, and the output

relay will operate.

TABLE 1. SE-601 TRIP LEVELS AND FAULT-RESISTANCE VALUES

 FAULT RESISTANCE (k)

TRIP

LEVEL

(mA)

24-Vdc

SYSTEM
SE-GRM024

48-Vdc

SYSTEM
SE-GRM048

125-Vdc

SYSTEM
SE-GRM125

250-Vdc

SYSTEM
SE-GRM250

500-Vdc

SYSTEM
SE-GRM500

780-Vdc

SYSTEM
SE-GRM780

1000-Vdc

SYSTEM
SE-GRM1000

1

2

3

4

5

6

8

10

15

20

11.5

5.5

3.5

2.5

1.9

1.5

1.0

0.7

0.3

0.1

22.3

11.0

7.0

5.0

3.8

3.0

2.0

1.4

0.6

0.2

60.0

28.7

18.3

13.1

10.0

7.9

5.3

3.7

1.6

0.6

120.0

57.5

36.6

26.2

20.0

15.8

10.6

7.5

3.3

1.2

240.0

115.0

73.3

52.5

40.0

31.7

21.3

15.0

6.7

2.5

374.2

179.2

114.2

81.7

62.2

49.2

32.9

23.2

10.2

3.7

480.0

230.0

146.7

105.0

80.0

63.3

42.5

30.0

13.3

5.0

 Page 2

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

.50

.05

.40

.30

.20

.10

1.0
1.5

2.0

2.5

SE-601

5

4

3

2

8

10

15

20

6

1

+-

DC GROUND-FAULT MONITOR

TEST RESET

TIME (s)LEVEL (mA)

PWR TRIP

BUS

LITTELFUSE STARTCO

8.7

(0.34)

55.0

(2.17)

37.5

(1.48)

NOTE 2

6
1.

2

(2
.4

1
)

7
5
.0

(2
.9

5
)

6
.9

(0
.2

7
)

MOUNTING DETAIL

118.0 (NOTE 3)

(4.65)

110.0

(4.33) 6.3

(0.25)

TOP

55.0

(2.17)

7
5
.0

(2
.9

5
)

FRONT

BOTTOM

SIDE

NOTES:

1. DIMENSIONS IN MILLIMETRES (INCHES).

2. MOUNTING SCREWS: M4 OR 8-32.

3. OVERALL DIMENSIONS WHEN MOUNTED ON

 DIN EN50022 35 mm x 7.5 mm TOP-HAT RAIL.

4. ADJUSTMENT KNOBS ARE REMOVABLE.

OFF KEEP IN OFF POS.

FAIL-SAFE

LATCHING

NON-FAIL-SAFE

AUTORESET

3

4

5

2

1

CONFIGURATION

SWITCHES

RESET MODE

UNUSED

RELAY OPERATING MODE

OFF KEEP IN OFF POS.

UNUSED

OFF KEEP IN OFF POS.

UNUSED

CONFIGURATION

SWITCHES

RESET MODE

UNUSED

UNUSED

UNUSED

RELAY OPERATING MODE

LATCHING

OFF

OFF

OFF

FAIL-SAFE

AUTORESET

KEEP IN OFF POS.

NON-FAIL-SAFE

5

4

3

2

1

KEEP IN OFF POS.

KEEP IN OFF POS.

FIGURE 1. SE-601 Outline and Mounting Details.

 Page 3

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

2.3 FRONT-PANEL INDICATION
2.3.1 POWER
 The green LED labelled PWR indicates presence of the

supply voltage.

2.3.2 TRIP
 The red TRIP LED's indicate a ground-fault trip. The

�-BUS� TRIP LED indicates a ground fault on the negative

dc bus. The �+BUS� TRIP LED indicates a ground fault on

the positive dc bus. Two fast flashes indicate a diagnostic

trip. See Section 2.5

2.4 ANALOG OUTPUT
 The non-isolated, 0- to 5-V analog output indicates

ground-fault current. The output is 5 V when ground-fault

current is 20 mA. Use a PGA-0500 Analog Percent Current

Meter with the PGA-05CV Voltage Converter to indicate

ground-fault current. See Figs. 2 and 8.

2.5 SELF DIAGNOSTICS

 A diagnostic trip is indicated by two fast flashes of the

TRIP LED�s. It can be caused by a diagnostic problem

detected by an incorrect reading from non-volatile memory.

Press RESET or cycle supply voltage. If problems persist,

contact Littelfuse Startco.

3. INSTALLATION

3.1 SE-601
 An SE-601 can be surface or DIN-rail mounted. See

Fig. 1. Panel mounting requires a PMA-55 or PMA-60

Panel-Mount Adapter. See Figs. 6 and 7.

 Connect the SE-601 DC Ground-Fault Monitor and

SE-GRM-series Ground-Reference Module as shown in

Fig. 2.

 Remove the connection to terminals 5 and 9 for

dielectric-strength testing�all inputs and outputs have

ANSI/IEEE C37.90 surge-protection circuits that conduct

above 300 Vac.

3.2 GROUND-REFERENCE MODULES

 Outline and mounting dimensions for the SE-GRM-series

Ground-Reference Modules are provided in Figs. 3, 4, and

5.

 The SE-GRM780 and SE-GRM1000 dissipate

approximately 9.6 and 12.5 W respectively under normal

conditions and 19.2 and 25.0 W respectively at maximum

when a ground fault is present at 780 V or 1000 V. If the

system is to be operated for more than two minutes with a

ground fault present, an additional heat sink is required.

This can be achieved by applying thermal compound

(silicone grease) to the Ground-Reference Module�s

mounting surface, then securely fastening it to an aluminum

panel with minimum dimensions of 300 mm (12�) x 300

mm (12�) x 3 mm (0.120�)

G

UNGROUNDED

DC SYSTEM

SE-GRMXXX

+

-

+

-

S

L1/(V+) L2/(V-)

REMOTE RESET

LEAKAGE

NOTE 1

11

13

15

6

7

8

L1
S

4

L2/N
10

14

16

NOTE 2

SE-601

RS

ANALOG

OUTPUT

5 9

GROUND

FAULT

C

NOTES:

1. USE OPTIONAL PGA-0500 ANALOG

 PERCENT CURRENT METER WITH

 PGA-05CV CURRENT VOLTAGE

 CONVERTER TO DISPLAY FAULT CURRENT

 AS A PERCENT OF 20 mA.

2. OUTPUT RELAY CONTACTS SHOWN IN THE

 DE-ENERGIZED STATE.

3. L1/L2 MAY BE CONNECTED TO DC BUS FOR

 BUS VOLTAGES NOT EXCEEDING SUPPLY

 VOLTAGE OPTION SPECIFIED.

4. DO NOT EXCEED OUTPUT-RELAY CONTACT

 RATINGS.

I

PGA-0500PGA-05CV

G

R

R

PWR

- BUS

+ BUS

INDICATION

FIGURE 2. Typical Connection Diagram.

 Page 4

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

SE-GRM024 TO SE-GRM125

40.0

(1.57)

1
0
5
.0

(4
.1

3
)

41.5

(1.63)

22.2

(0.87)

10.5

(0.41)

10.5

(0.41)

40.0

(1.57)

19.0

(0.75)

TAP M4

OR 8-32

1
0
5
.0

(4
.1

3
)

8
9
.0

(3
.5

0
)

8
.0

(0
.3

1
)

4.5 (0.18) DIA

C’BORE 10.0 (0.39) DIA

3.2 (0.13) DEEP

FRONT SIDE MOUNTING DETAIL

NOTES:

1. DIMENSIONS IN MILLIMETRES (INCHES).

2. MOUNTING SCREWS: M4 OR 8-32.

SE-GRMXXX

XXX VDC
GROUND
REFERENCE
MODULE

+

S

-

UNFAULTED GROUND

FAULT

FAULT

CURRENT

DUTY

CYCLE

MODULE

SE-GRM024 0.3 W 0.6 W MAX 24 mA CONTINUOUS

SE-GRM048 0.6 W 1.2 W MAX 24 mA CONTINUOUS

SE-GRM125 1.6 W 3.2 W MAX 24 mA CONTINUOUS

CONTACT FACTORY FOR OTHER VOLTAGES

FIGURE 3. SE-GRM-Series Ground-Reference Modules � 24 to 125 V.

 Page 5

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

+

-

S

SE-GRMXXX

XXX VDC GROUND

REFERENCE MODULE

+

-

S

63.5

(2.50)

9
5

.0

(3
.7

4
)

41.5

(1.63)

22.2

(0.87)

63.5

(2.50)

49.0

(1.93)

7.3

(0.29)

7.3

(0.29)

9
5

.0

(3
.7

4
)

7
9

.0

(3
.1

1
)

8
.0

(0
.3

1
)

TAP M4

OR 8-32

4.5 (0.18) DIA

C’BORE 10.0 (0.39) DIA

3.2 (0.13) DEEP

NOTES:

1. DIMENSIONS IN MILLIMETRES (INCHES).

2. MOUNTING SCREWS: M4 x 25 OR 8-32 x 1.00.

FRONT SIDE MOUNTING DETAIL

UNFAULTED GROUND

FAULT

FAULT

CURRENT

DUTY

CYCLE

MODULE

SE-GRM250 3.1 W 6.3 W MAX 25 mA CONTINUOUS

SE-GRM300 3.6 W 7.2 W MAX 24 mA CONTINUOUS

SE-GRM400 4.4 W 8.9 W MAX 22 mA CONTINUOUS

SE-GRM500 6.3 W 12.5 W MAX 25 mA CONTINUOUS

SE-GRM600 7.2 W 14.4 W MAX 24 mA CONTINUOUS

SE-GRM250 TO SE-GRM600

CONTACT FACTORY FOR OTHER VOLTAGES

FIGURE 4. SE-GRM-Series Ground-Reference Modules � 250 to 600 V.

 Page 6

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

CAUTION XXX V

SE-GRMXXX

SE-GRM780 TO SE-GRM1000
91.7

(3.61)

78.5

(3.09)

14.1

(0.56)

63.5

(2.50) 5
.0

(0
.2

0
)

2
0
3
.2

(8
.0

0
)

2
1
2
.7

(8
.3

7
)

MOUNTING DETAILSIDEFRONT

NOTES:

1. DIMENSIONS IN MILLIMETRES (INCHES).

2. MOUNTING SCREWS: M4 OR 8-32.

3. ADDITIONAL HEAT SINK REQUIRED IF OPERATED MORE THAN TWO MINUTES WITH A GROUND FAULT.

XXX VDC
GROUND
REFERENCE
MODULE

+

-

S

UNFAULTED GROUND

FAULT

FAULT

CURRENT

DUTY

CYCLE

MODULE

SE-GRM780 9.6 W 19.2 W MAX 24.6 mA CONTINUOUS

SE-GRM1000 12.5 W 25 W MAX 25 mA CONTINUOUS

CONTACT FACTORY FOR OTHER VOLTAGES

FIGURE 5. SE-GRM-Series Ground-Reference Modules � 780 to 1,000 V.

 Page 7

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

85.0

(3.35)

109.0

(4.29)

PANEL THICKNESS

1.6 (0.06) TO 4.8 (0.19)

7
5

.0

(2
.9

5
)

8
5

.0

(3
.3

5
)

4
2

.5

(1
.6

7
)

FRONT VIEW
BEZEL

SIDE VIEW

BRACKET
55 mm (2.2) WIDE

MONITOR

.50

.05

.40

.30

.20

.10

1.0
1.5

2.0

2.5

SE-601

5

4

3

2

8

10

15

20

6

1

+-

DC GROUND-FAULT MONITOR

TEST RESET

TIME (s)LEVEL (mA)

PWR TRIP

BUS

LITTELFUSE STARTCO

85.0

(3.35)

72.0

(2.83)

60.0

(2.36)

6.0

(0.24)

6.0

(0.24) 9
.5

(0
.3

7
)

4
2

.5

(1
.6

7
)

3
0

.0

(1
.1

8
)

6
0

.0

(2
.3

6
)

7
9

.0

(3
.1

1
)

9
.5

(0
.3

7
)

2.0 (0.08) RAD

MAXIMUM

3.8 (0.15) DIA

8.4 (0.33) DIA

4.2 (0.16) RAD

ALTERNATE

CONFIGURATIONS

PANEL CUTOUT DETAIL

INSTALLATION INSTRUCTIONS:

1. REMOVE BEZEL AND LATCH MONITOR TO

 BRACKET.

2. INSERT BRACKET THROUGH FRONT OF PANEL

 CUTOUT AND SECURE WITH FLAT WASHERS AND

 LOCKNUTS PROVIDED.

3. CONNECT WIRING TO TERMINALS.

4. INSTALL BEZEL USING 6-32 x 0.31 SCREWS

 PROVIDED.

NOTES:

1. DIMENSIONS IN MILLIMETRES (INCHES).

FIGURE 6. PMA-55 Panel-Mount Adapter.

 Page 8

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

M4

M4

.50

.05

.40

.30

.20

.10

1.0
1.5

2.0

2.5

SE-601

5

4

3

2

8

10

15

20

6

1

+-

DC GROUND-FAULT MONITOR

TEST RESET

TIME (s)LEVEL (mA)

PWR TRIP

BUS

LITTELFUSE STARTCO

99.0

(3.90)

8
8
.0

(3
.4

6
)

4
4
.0

(1
.7

3
)

FRONT VIEW

116.0

(4.57)

PANEL THICKNESS

1.6 (0.06) TO 4.8 (0.19)

7
5
.0

(2
.9

5
)

SIDE VIEW

BRACKET
55 mm (2.2) WIDE

MONITOR

TRANSPARENT

COVER (NOTE 2)

99.0

(3.90)

72.0

(2.83)

60.0

(2.36)

6.0

(0.24)

6.0

(0.24) 9
.5

(0
.3

7
)

4
4
.0

(1
.7

3
)

3
0
.0

(1
.1

8
)

6
0
.0

(2
.3

6
)

7
9
.0

(3
.1

1
)

9
.5

(0
.3

7
)

2.0 (0.08) RAD

MAXIMUM

4.5 (0.18) DIA

8.7 (0.34) DIA

4.3 (0.17) RAD

ALTERNATE

CONFIGURATIONS

PANEL CUTOUT DETAIL

INSTALLATION INSTRUCTIONS:

1. WITH COVER REMOVED LATCH MONITOR TO

 BRACKET.

2. INSERT BRACKET THROUGH FRONT OF PANEL

 CUTOUT AND SECURE WITH FLAT WASHERS

 AND LOCKNUTS PROVIDED.

3. CONNECT WIRING TO TERMINALS.

4. ATTACH COVER USING SECURITY SCREWS

 OR THUMB SCREWS PROVIDED.

NOTES:

1. DIMENSIONS IN MILLIMETRES (INCHES).

2. MEETS NEMA3, IP53.

3. INCLUDES TWO TR20 TAMPER-RESISTANT

 TORX SCREWS (M4-0.7x16 mm, INSTALLED)

 AND TWO THUMB SCREWS.

FIGURE 7. PMA-60 Panel-Mount Adapter.

 Page 9

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

%
100

0

20

40

80

60

®

67.5

(2.657)

R1.25(0.049)

MAXIMUM

6
7.

5

(2
.6

5
7

)

6
6

.0

(2
.5

9
8

)

4
8

.0

(1
.8

9
0

)
TOP MOUNTING CUTOUT

7
1.

0

(2
.7

9
5

)

6
5

.0

(2
.5

5
9

)
ANALOG % CURRENT METER

PGA-0500

REARSIDEFRONT

NOTE 1

NOTES:

1. CONVERSION KIT FOR 0-5 V ANALOG

 OUTPUT. SEE PGA-0500 DOCUMENTATION.

2. DIMENSIONS IN MILLIMETRES (INCHES).

FIGURE 8. PGA-0500 Analog Percent Current Meter.

4. SE-601 COMPATIBILITY

 The current SE-601 has been enhanced with the

addition of non-volatile trip memory for the fail-safe

relay operating mode. Prior to hardware revision 01, a

mechanical flag was used instead of non-volatile

memory. The current revision of the SE-601 can directly

replace previous revision-00 units. The hardware-

revision number is listed on the SE-601 model/serial-

number label affixed to the SE-601 enclosure. Both

generations are compared in Table 2.

TABLE 2. TRIP-FEATURES COMPARISON

 HARDWARE REVISION
00  01

LED trip indication Yes Yes

Mechanical flag trip indication Yes No

Non-volatile trip memory No Yes

Device state after supply voltage cycled

when tripped (ground-fault removed)

Fail-safe

Trip LED: Off

Trip relay: Energized

Trip flag: Red

Trip LED: On

Trip relay: De-energized

Non-fail-safe

Trip LED: Off

Trip relay: De-energized

Trip flag: Red

Trip LED: Off

Trip relay: De-energized

 Page 10

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

5. TECHNICAL SPECIFICATIONS

5.1 SE-601
Supply:

 0U Option 5 VA, 120 to 240 Vac

 (+20, -55%), 50/60 Hz,

 2 W, 100 to 240 Vdc

 (+20, -25%)

 0D Option 2 W, 12 to 30 Vdc

 (+20, -25%)

 0T Option 2 W, 40 to 55 Vdc

 (+20, -25%)

Trip-Level Settings 1, 2, 3, 4, 5, 6, 8, 10, 15,

 and 20 mA

Trip-Time Settings 0.05, 0.10, 0.20, 0.30,

 0.40, 0.50, 1.0, 1.5, 2.0,

 and 2.5 s

Accuracies: (1)

 Trip Level 5% of setting,

 0.15 mA minimum

 Trip Time (2) 5% of setting,

 15 ms minimum

Trip Mode Latching or Autoreset

Analog Output:

 Range 0 to 5 V, 0.25 V per mA

 Output Impedance 220 

Reset ... Front-Panel Button and

Remote, N.O. Momentary

Contact

Functional Test Front-Panel Button

Relay Contacts:

 Configuration Isolated N.O. and N.C.

 Operating Mode Fail-Safe or Non-Fail-

Safe

 CSA/UL Rating 8 A resistive, 250 Vac

8 A resistive, 30 Vdc

0.25 HP, 120/240 Vac

 Supplemental Contact Ratings:

 Carry Current 8 A, maximum

 Break:

 30 Vdc 240 W Resistive,

170 W Inductive

(L/R = 7 ms)

 120 Vdc 24 W Resistive,

17 W Inductive

(L/R = 7 ms)

 ac 2,000 VA Resistive,

875 VA Inductive

(PF = 0.4)

 (Subject to maximums of 8 A and 250 Vac/

30 Vdc or 200 mA at 120 Vdc)

Terminals Wire-clamping 24 to

12 AWG (0.2 to

2.5 mm2) conductors

Dimensions:

 Height75 mm (3.0�)

 Width55 mm (2.2�)

 Depth113 mm (4.5�)

Shipping Weight0.45 kg (1 lb)

Environment:

 Operating Temperature:

 Altitude:

 ≤ 1,000 m (3,281�)-40 to 60C (-40 to 140°F)

 3,000 m (9,843�)-40 to 55C (-40 to 131°F)

 5,000 m (16,404�)-40 to 50C (-40 to 122°F)

 Storage Temperature-55 to 80C (-67 to 160°F)

 Humidity85% Non-Condensing

 Altitude5,000 m (16,404�)

maximum

PWB Conformal CoatingMIL-1-46058 qualified

UL QMJU2 recognized

Surge WithstandANSI/IEEE 37.90.1-1989

(Oscillatory and Fast

 Transient)

VibrationEN60255-21-1

(Vibration, Shock, and

Seismic)

EN60255-21-2 (Shock

and Bump)

EMC Tests:

Verification tested in accordance with EN 50263:2000

 Radiated and Conducted

 Emissions CISPR 11:2009,

CISPR 22:2008,

 EN55022:2010

 Class A

 Current Harmonics and

 Voltage Fluctuation IEC 61000-3-2 and

 IEC 61000-3-3

 Class A

 Page 11

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

 Electrostatic Discharge IEC 61000-4-2

 ± 6 kV contact discharge

(direct and indirect)

 ± 8 kV air discharge

 Radiated RF Immunity IEC 61000-4-3

 10 V/m, 80-1000 MHz,

 80% AM (1 kHz)

 10 V/m, 900 MHz,

 200 Hz pulse modulated

 Fast Transient IEC 61000-4-4

 4 kV on AC mains and

 I/O lines

 Surge Immunity IEC 61000-4-5

Zone B

± 1 kV differential mode

± 2 kV common mode

 Conducted RF Immunity IEC 61000-4-6

 10 V, 0.15-80 MHz,

 80% AM (1 kHz)

 Magnetic Field Immunity ... IEC 61000-4-8

 50 Hz and 60 Hz , 30 A/m

and 300 A/m

 Voltage Interruption IEC 61000-4-11,

IEC 61000-4-29,

 0% for 5, 10, 20, 50,

 100 & 200 ms 3x each

 Power Frequency IEC 61000-4-16

 Zone A: differential

mode 150 Vrms

Zone A: common mode

300 Vrms

 1 MHz Burst IEC 61000-4-18

 ± 1 kV differential mode

(line-to-line)

 ± 2.5 kV common mode

RFI Compliance FCC Part 15, Subpart B,

 Class A � Unintentional

 Radiators

CertificationCSA, Canada and USA

LR 53428

USC

R

 UL Listed

 Australia

 N11659
 FCC

 CE, European Union

Complies to IEC 61010-1:2001 (2nd Edition);

EN 61010-1:2001 (2nd Edition) Safety Requirements for

Electrical Equipment for Measurement, Control, and

Laboratory Use � Part 1.

NOTES:
(1) Over operating temperature range of -40 to 60C (-40

to 140°F).
(2) Trip time at 3 × trip-level setting.

5.2 GROUND REFERENCE MODULES

Nominal Current12.5 mA

Maximum Fault Current25 mA

Duty CycleContinuous

Environment:

 Operating Temperature 40 to 60C (-40 to

140°F)

 Storage Temperature 55 to 80C (-67 to

160°F)

 Humidity85% Non-Condensing

SE-GRM024:

 Power Dissipation

 At 24 Vdc Unfaulted 0.3 W,

Ground Fault 0.6 W

maximum

 Shipping Weight 300 g (0.7 lb)

SE-GRM048:

 Power Dissipation

 At 48 Vdc Unfaulted 0.6 W,

Ground Fault 1.2 W

maximum

 Shipping Weight 300 g (0.7 lb)

 Page 12

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

SE-GRM125:

 Power Dissipation

 At 125 Vdc Unfaulted 1.6 W,

Ground Fault 3.2 W

maximum

 Shipping Weight 300 g (0.7 lb)

SE-GRM250:

 Power Dissipation

 At 250 Vdc Unfaulted 3.1 W,

Ground Fault 6.3 W

maximum

 Shipping Weight 500 g (1.6 lb)

SE-GRM300:

 Power Dissipation

 At 300 Vdc Unfaulted 3.6 W,

Ground Fault 7.2 W

maximum

 Shipping Weight 500 g (1.6 lb)

SE-GRM400:

 Power Dissipation

 At 400 Vdc Unfaulted 4.4 W,

Ground Fault 8.9 W

maximum

 Shipping Weight 500 g (1.6 lb)

SE-GRM500:

 Power Dissipation

 At 500 Vdc Unfaulted 6.3 W,

Ground Fault 12.5 W

maximum

 Shipping Weight 500 g (1.6 lb)

SE-GRM600:

 Power Dissipation

 At 600 Vdc Unfaulted 7.2 W,

Ground Fault 14.4 W

maximum

 Shipping Weight 500 g (1.6 lb)

SE-GRM780:

 Power Dissipation

 At 780 Vdc Unfaulted 9.6 W,

Ground Fault 19.2 W

maximum

 Shipping Weight 2.1 kg (4.5 lb)

SE-GRM1000:

 Power Dissipation

 At 1000 Vdc Unfaulted 12.5 W,

 Ground Fault 25.0 W

maximum

 Shipping Weight 2.1 kg (4.5 lb)

6. ORDERING INFORMATION

SE-601-0 -

Supply:

U – Universal 120/240-Vac/Vdc Supply

D – 12/24-Vdc Supply

T – 48-Vdc Supply

Conformal Coating:

Blank – Partial Conformal Coating

CC – Full Conformal Coating

SE-GRM024 Ground-Reference Module for 24-Vdc

system

SE-GRM048 Ground-Reference Module for 48-Vdc

system

SE-GRM125 Ground-Reference Module for 125-Vdc

system

SE-GRM250 Ground-Reference Module for 250-Vdc

system

SE-GRM300 Ground-Reference Module for 300-Vdc

system

SE-GRM400 Ground-Reference Module for 400-Vdc

system

SE-GRM500 Ground-Reference Module for 500-Vdc

system

SE-GRM600 Ground-Reference Module for 600-Vdc

system

SE-GRM780 Ground-Reference Module for 780-Vdc

system

SE-GRM1000 Ground-Reference Module for 1000-Vdc

system

Consult factory for other ground-reference modules.

PGA-0500 Analog Percent Current Meter, 0 to

100% range (PGA-05CV included)

PMA-55 Panel-Mount Adapter NEMA 1

PMA-60 Panel-Mount Adapter, NEMA 3, IP53.

Includes two TR20 tamper-resistant

Torx screws and two thumb screws.

Consult factory for custom mounting adapters

 Page 13

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

7. WARRANTY

 The SE-601 DC Ground-Fault Monitor is warranted to

be free from defects in material and workmanship for a

period of five years from the date of purchase.

 Littelfuse Startco will (at Littelfuse Startco�s option)

repair, replace, or refund the original purchase price of

an SE-601 that is determined by Littelfuse Startco to be

defective if it is returned to the factory, freight prepaid,

within the warranty period. This warranty does not

apply to repairs required as a result of misuse,

negligence, an accident, improper installation, tampering,

or insufficient care. Littelfuse Startco does not warrant

products repaired or modified by non-Littelfuse Startco

personnel.

8. GROUND-FAULT PERFORMANCE TEST

 A test record form is provided for recording the date

and the final results of the performance tests. The

following ground-fault system test is to be conducted by

qualified personnel.

a) Evaluate the interconnected system in accordance

with the overall equipment manufacturer�s detailed

instructions.

b) Verify proper reaction of the device in response to a

simulated or complete system test.

c) To simulate a ground fault, power down the entire

system and remove the connection to terminal 4 (S).

Ensure that terminal 5 is connected to ground. Using

a 24 Vdc source, 50 kΩ variable resistor, fixed 1 kΩ

resistor, and an ammeter, connect the circuit as

shown in Fig. 9. Select a trip current on the SE-601,

and slowly vary the resistance until the monitor trips.

Never exceed 30 mA through the monitor.

d) For a system ground-fault test, install a fixed or

variable resistance and switch that is suitably rated

for the system. Install a fuse rated to protect the test

circuit. The fixed test resistance can be sized to

cause a ground-fault current just above the trip level

setting. See Fig. 10. For a reference of fault-

resistance values, see Table 1.

e) Record the date and the results of the test on the

attached test record form.

G

L1/(V+) L2/(V-)

REMOTE RESET

LEAKAGE

11

13

15

6

7

8

L1
S

4

L2/N
10

14

16

SE-601

RS

ANALOG

OUTPUT

5 9

I

PGA-0500PGA-05CV

A

24 Vdc

1 kΩ

50 kΩ

FIGURE 9. Ground-Fault Test Circuit.

 Page 14

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

G

UNGROUNDED

DC SYSTEM

SE-GRMXXX

+

-

+

-

S

L1/(V+) L2/(V-)

REMOTE RESET

LEAKAGE

11

13

15

6

7

8

L1
S

4

L2/N
10

14

16

SE-601

RS

ANALOG

OUTPUT

5 9

GROUND

FAULT

C

I

PGA-0500PGA-05CV

R
L

FIGURE 10. System Ground-Fault Test.

 TABLE 3. GROUND-FAULT-TEST RECORD

DATE TEST RESULTS

Retain this record for the authority having jurisdiction.

 Page 15

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

APPENDIX A
SE-601 REVISION HISTORY

MANUAL
RELEASE DATE

MANUAL
REVISION

PRODUCT REVISION
(REVISION NUMBER ON PRODUCT LABEL)

July 30, 2014 2-B-073014
03

April 19, 2013 2-A-041913

MANUAL REVISION HISTORY

REVISION 2-B-073014
 SECTION 5
 Updated to include altitude and vibration specifications.

 SECTION 8
 Ground-fault performance test added.

 APPENDIX A
 Revision history updated.

REVISION 2-A-041913
 SECTION 3
 Fig. 2 updated to include PGA-05CV.

 SECTION 5
 Environment section updated to include Fahrenheit temperature range. SE-601 dimensions added.

 APPENDIX A
 Revision history added.

PRODUCT REVISION HISTORY

REVISION 03
 Firmware: Improved operation of front-panel test button.

 Page 16

 SE-601 DC Ground-Fault Monitor Rev. 2-B-073014

The page intentionally left blank.

	Table of Contents

	List of Figures

	List of Tables

	1. General

	2. Operation

	2.1 Configuration-Switch Settings

	2.1.1 Relay Operating Mode

	2.1.2 Reset Mode

	2.2 Front-Panel Controls

	2.2.1 Ground-Fault Trip Level

	2.2.2 Ground-Fault Trip Time

	2.2.3 Reset

	2.2.4 Test

	2.3 Front-Panel Indication

	2.3.1 Power

	2.3.2 Trip

	2.4 Analog Output

	2.5 Self Diagnostics

	3. Installation

	3.1 SE-601

	3.2 Ground-Reference Modules

	4. SE-601 Compatibility

	5. Technical Specifications

	5.1 SE-601

	5.2 Ground Reference Modules

	6. Ordering Information

	7. Warranty

	8. Ground-Fault Performance Test

	Appendix A SE-601 Revision History

