
ex.geindustrial.com

GE
Industrial Solutions

compact electronic Residual 
Current Circuit Breaker
with Overcurrent Protection
Switched neutral lineSwitched neutral line

Special
earth fault

high-frequency
fi lter


3

G
eneral view

ceRCBO

Combining the features of 
Miniature Circuit Breaker & Residual Current Circuit Breaker
✓ Functionally dependent on line voltage, minimum supply voltage 85V
✓  Energy limiting class 3:

highest energy limiting performance for optimal protection of cable 
insulation and maximally reducing risk of fi re and other damage

✓ The terminals accept not only wires but also time saving PIN busbars

18 mm
1 module housing (18 mm),
with switched neutral line

compact electronic RCBO
Switched neutral line

Real contact 
position indication 

for easier 
identifi cation, 

whether ceRCBO 
is in ON or OFF 

position

Switched neutral line 
on the left

Auxiliary contact 
CA UN on the 

right

Added protection 
against pulsating DC 
fault current. A type


4

Pe
op

le
 a

nd
 li

ne
 p

ro
te

ct
io

n
ceRCBO

EN/ IEC 61009-1 ed3.2 (2013-09), BS EN 61009-1:2012
and AS/NZS 61009-1:20011 

Type AC

Type A

Add-on devices

Auxiliaries (1)

Motor operator (2)

(1) Series CA UN auxiliary contact right side 
mounted is interface to make compatible all 
extentions CA, CB, Tele L, Tele U, PSB
(2) Tele MP can be mounted on both sides

Short-circuit capacity

Acc. To EN/IEC 61009-1
Residual making and braking capacity IΔm=3000A
Short-circuit capacity Icn = 6000 A at 240V
Energy limiting class 3

TERMINALS CAPACITY
(1) Flexible copper wires from 1,5mm2 up to 16mm2

(2)  Rigid copper wires from 1mm2 up to 25mm2

25mm2 wires need be reshaped before the terminal can accept them.
(3) Switched Neutral on the left

N
ew

Performance

Thermal setting In (A) 6, 10, 13, 16, 20, 25, 32
Residual current (mA) 10, 30
Tripping characteristics B, C
Rated voltage AC Un (V) 240
Minimum operating voltage Ub min. (V) 85
Mechanical / electrical endurance 20.000/10.000
Tropicalisation acc. to
EN/IEC 60068-2-30 95%RH at 55ºC
terminal capacity fl exible /rigid cable (mm²) 16(1)/25(2)

Poles 1P+N(3) (1 module)
Nuisance tripping resistance (A) 250A
Ambient temperature (ºC) -5ºC…60ºC
Weight / mod. (g) 125g

Wiring

Switched neutral +

N L

T

OUT OUT

N L
IN IN

Compact electronic Residual Current Circuit Breaker with 
Overcurrent Protection - Neutral Switch

Serie DMCE60NS / DICE60NS

6000
3

Serie DMCE60NS / DICE60NS

Dimensions Page 10


5

Serie D
M

CE60N
S

Serie DMCE60NS Type AC - characteristic C - Domestic application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

+ 6 DMCE60C06/010NS 694769 DMCE60C06/030NS 694783

1

10 DMCE60C10/010NS 694770 DMCE60C10/030NS 694784
13 DMCE60C13/010NS 694771 DMCE60C13/030NS 694785
16 DMCE60C16/010NS 694772 DMCE60C16/030NS 694786
20 DMCE60C20/010NS 694773 DMCE60C20/030NS 694787
25 DMCE60C25/010NS 694774 DMCE60C25/030NS 694788
32 DMCE60C32/010NS 694775 DMCE60C32/030NS 694789

Type AC - characteristic B - Domestic application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

+ 6 DMCE60B06/010NS 694791 DMCE60B06/030NS 694776

1

10 DMCE60B10/010NS 694763 DMCE60B10/030NS 694777
13 DMCE60B13/010NS 694764 DMCE60B13/030NS 694778
16 DMCE60B16/010NS 694765 DMCE60B16/030NS 694779
20 DMCE60B20/010NS 694766 DMCE60B20/030NS 694780
25 DMCE60B25/010NS 694767 DMCE60B25/030NS 694781
32 DMCE60B32/010NS 694768 DMCE60B32/030NS 694782

Type A - characteristic C - Domestic application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

+ 6 DMCEA60C06/010NS 694685 DMCEA60C06/030NS 694699

1

10 DMCEA60C10/010NS 694686 DMCEA60C10/030NS 694700
13 DMCEA60C13/010NS 694687 DMCEA60C13/030NS 694701
16 DMCEA60C16/010NS 694688 DMCEA60C16/030NS 694702
20 DMCEA60C20/010NS 694689 DMCEA60C20/030NS 694703
25 DMCEA60C25/010NS 694690 DMCEA60C25/030NS 694704
32 DMCEA60C32/010NS 694691 DMCEA60C32/030NS 694705

Type A - characteristic B - Domestic application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

+ 6 DMCEA60B06/010NS 694678 DMCEA60B06/030NS 694692

1

10 DMCEA60B10/010NS 694679 DMCEA60B10/030NS 694693
13 DMCEA60B13/010NS 694680 DMCEA60B13/030NS 694694
16 DMCEA60B16/010NS 694681 DMCEA60B16/030NS 694695
20 DMCEA60B20/010NS 694682 DMCEA60B20/030NS 694696
25 DMCEA60B25/010NS 694683 DMCEA60B25/030NS 694697
32 DMCEA60B32/010NS 694684 DMCEA60B32/030NS 694698


6

ceRCBO
Pe

op
le

 a
nd

 li
ne

 p
ro

te
ct

io
n

Serie DICE60NS Type AC - characteristic B - Industrial application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

Switched neutral
+ 6 - - DICE60B06/030NS 694792

1

10 - - DICE60B10/030NS 694793
16 - - DICE60B16/030NS 694794
20 - - DICE60B20/030NS 694795
25 - - DICE60B25/030NS 694796
32 - - DICE60B32/030NS 694797

Type AC - characteristic C - Industrial application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

Switched neutral
+ 6 - - DICE60B06/030NS 694798

1

10 - - DICE60B10/030NS 694798
16 - - DICE60B16/030NS 694800
20 - - DICE60B20/030NS 694801
25 - - DICE60B25/030NS 694802
32 - - DICE60B32/030NS 694803

Type A - characteristic B - Industrial application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

Switched neutral
+ 6 - - DICEA60B06/030NS 694804

1

10 - - DICEA60B10/030NS 694805
16 - - DICEA60B16/030NS 694806
20 - - DICEA60B20/030NS 694807
25 - - DICEA60B25/030NS 694808
32 - - DICEA60B32/030NS 694809

Type A - characteristic C - Industrial application

10 mA 30 mA
In (A) Cat. No. Ref. No. Cat. No. Ref. No. Pack

Switched neutral
+ 6 - - DICEA60B06/030NS 694810

1

10 - - DICEA60B10/030NS 694811
16 - - DICEA60B16/030NS 694812
20 - - DICEA60B20/030NS 694813
25 - - DICEA60B25/030NS 694814
32 - - DICEA60B32/030NS 694815

Available for fork busbar system at bottom side

Wiring

N
IN

T

FELN

L

OUTOUT

IN

Co
m

in
g 

so
on


7

Technical data

Technical data
Series DMCE60NS / DICE60NS

Standards EN/ IEC 61009-1 ed3.2 (2013-09),  
BS EN 61009-1:2012  and AS/NZS 61009-1:20011  

Magnetic tripping characteristics C, B
Residual tripping characteristics AC, A
Tripping time at I Δn	 Instantaneous ms <40
Rated current A  6-32
Rated residual current I Δn mA 10, 30  /  30
Calibration temperature °C 30
Number of poles (# mod.) 1P+N SWITCH (1 module)
Rated voltage  Un	 2P AC V 240
Frequency Hz 50
Maximum service voltage Ub max V 265
Minimum service voltage Ub min V 85
Minimum voltage for leakage protection V 85
Power supply Botton
Energy limiting class 3
Residual making and breaking capacity (IΔm) 4500
Rated short-circuit capacity (Icn) A 6000
Isolator application Yes
Insulation degree	 Insulation voltage V(DC) 440
	 Shock voltage (1,2/50us) kV 6
	 Insulation resistance Mohm 1000
	 Dielectric strength V 2500
Shock resistance (in x, y, z direction) (EN/IEC 60077/16.3) 40g, 18 shocks 5 ms
Vibration resistance (in x, y, z direction) (EN/IEC 60068-2-6) 1.5g, 30 min, 0…80Hz
Endurance	 electrical at Un,In 10.000
	 mechanical 20.000

Protection degree EN60529 
(outside/inside electrical enclosure with door)

IP20/IP40

Self-extinguish degree (according to UL94) V2
Tropicalisation (according to EN/IEC 60068-2, DIN 40046) °C/RH 55ºC/95%
Pollution degree (acc. EN/IEC 60947-1) 3
Operating temperature ºC -5..+60 
Storage temperature ºC -25..+70
Terminal capacity	 rigid cable min/max (top) mm² 1/25
	 flexible cable min/max (top) mm² 1,5/16
	 rigid cable min/max (bottom) mm² 1/25
	 flexible cable min/max (bottom) mm² 1,5/16
Torque top/bottom (max) Nm 3
Add-on devices (side add-on)	 Auxiliary contacts yes CA UN
	 Tele U yes(1)

	 Tele L yes(1)

	 Tele MP yes(1)

	 PBS yes(1)

Maximum add-on combinations (on the right) 1x CA UN+3xCA H + 1x TeleL + 1x Tele U
Busbar sytems	 Pin ( top/bottom ) Bottom
	 Fork ( top/bottom ) no/no  /  no/yes
Accessories yes
Width per mod. mm 18
Weight per mod. gr 125
Package pcs 1/12
Approvals CEBEC; RCM
CE-marking yes
(1) Requires CA UN auxiliary contact as interface 

Short circuit capacity 
Series DMCE60NS / DICE60NS
Short-circuit capacity 
acc. To  EN/IEC 61009-1  (Icn) at 230Vac

A 3000

Service short-circuit capacity (Ics) kA 6000


8

Pe
op

le
 a

nd
 li

ne
 p

ro
te

ct
io

n
ceRCBO

Function
• �Especially designed for Unibis MCBs, Unibis RCBOs and ceRCBO, however 

also valid for all modular protection devices: MCBs and RCBOs up to 63A, 
RCCBs up to 100A and mains disconnect switches Series ASTER (ASTM).

• �Can be coupled on both sides of MCBs(1), Unibis RCBOs, modular switches  
Series ASTM and right side of ceRCBO.

• �Version with golden contacts, available for low current as well as low  
voltage applications.

• �Stack-on left or right up to 4 CA UN units.
• �Permits the pass-through of busbars, pin and fork, top and bottom: 

just changing the position of the base of the auxiliaries.

Performance

Change-over contacts 1
Rated current In (A) 5
Rated voltage AC Un (V) 240
Electrical endurance 10000
Terminal capacity flexible / rigid cable (mm²) 2,5
Weight (g) 70
Torque (Nm) 0,8

Add-on devices	
Coupling(1)

Busbar pass-through

Stack-on

(1) �3P Unibis™ MCBs accept CA UN only on the 
left side

Interface auxiliary contacts

Series CA UN

EN/IEC 62019

The auxiliary contact Unibis* has a double function: 
1. The standard function as auxiliary monitoring contact for 
which it has been developed.

2. The interface function, which allows the use of all auxiliaries in 
combination with the Unibis* MCB and Unibis RCBO ranges.

Example: to couple the undervoltage release Tele U to a Unibis* 
RCBO, the CA UN 672972 has to be added in between the 
RCBO and the Tele U as interface.

The auxiliary contacts are units to be added on to protection 
devices. They allow information to be monitored from a distance 
about the protection devices.

Auxiliary contact CA UN H (function H)
Provides the status of the protection device, OPEN/CLOSED.
Signal or auxiliary contact CA UN S/H,  
CA UN S/H G (function S/H)
This auxiliary can act as an auxiliary contact (function H) or as a 
signal contact (function S). The user can change the function at 
the moment of installation. Used as signal contact (function S) 
it provides the information about the automatic tripping of the 
protection devices: overload or short-circuit for MCBs,  
earth leakage tripping for RCDs or both for RCBOs.
• �The device has a test button on the front to simulate the 

function (acting as a function H or S)
• Reset button for the contacts (function S)
• Tripping signal on the front (function S)

Application

Dimensions Page 10


9

Auxiliary - Busbars

Wiring

H S

Series CA UN Interface auxiliary contacts

Function Cat. No. Ref. No. Pack

1/2 mod. H CA UN H  672972
1/40S/H CA UN S/H 672973

golden contacts S/H CA UN S/H G 672974

1-phase 90° for ceRCBO neutral switch

Section Function Ref. No. Pack

10 13 x 1P - 90° - grey  646091
15

10 13 x 1P - 90° - blue 646092

1-phase + N 90° for ceRCBO neutral switch

10 18 x 1P+N / 2P 624796 20

10 55 x 1P+N / 2P - length 1m 624893(1) 1/20

1-phase+N for ceRCBO neutral switch with supply terminals

10 S PHN 12 cERCBO NS 624816
1/10

10 S PHN 13 cERCBO NS 624828

Busbars Insulated PIN type busbars for DMCE60NS on bottom terminals

1P
12/57

3P+N/4P
2/3/4/14

L1

2P

14/18/56

7/9/28 L1
L2

3P

12/18/57
6/9/28
4/6/19

L1
L2
L3

L2
L1
N

L3

3P+N
6/9/27

L2
L1
N

L3

1

2

3

4

5

2P
3/5/22

3P

6/8/9/36
3/4/18
2/3/12

1P
2/6/8/36

L1

1P
13

L1

1P 1P L1

L1
L2

3P 3/4

6/8
L1
L2
L3

3P
2/4/15 L1

L2
L3

L1
L2
L3

6

7

8

9

10

11

12

2P 2P+HC

1P 1P+HC

3P

L1

L1
L2

L1
L2
L3

L1
L2
L3

L1
N

L2
L3

2P

1P

2P L1
L2

3P

1P

2P
3P

3P

5/6/8

2/3/4/5/6/15

3/4

3P+N/4P
2/12

2

L1
L2
L3

13

14

15

16

17

18

19

L1
N

L2
L3

3P+N/4P

20
14
7

2P
L1
L2

3P+N/4P

18/55

3P

12/55

3P+N/4P

55

55

55

Foto 1

Foto 2

Foto 3

Foto 4

L1
L2
L3

N
L1

L3
L2

N
L1

L3
L2

1P
12
13

L1

N
Ph


10

Pe
op

le
 a

nd
 li

ne
 p

ro
te

ct
io

n
ceRCBO

Dimensions

ceRCBO - Serie DMCE60NS / DICE60NS

Interface auxiliary contacts - Serie CA UN


ex.geindustrial.com

GE
Industrial Solutions

11
69

49

GE Industrial Solutions is a fi rst class global supplier of low and medium 
voltage products including wiring devices, residential and industrial 
electrical distribution components, automation products, enclosures 
and switchboards. Demand for the company’s products comes 
from wholesalers, installers, panelboard builders, contractors,
OEMs and utilities worldwide.

694551
Ref. R/2553/E/EX 1.0 Ed. 09/15

* Trademark of General Electric Company 
© Copyright GE Industrial Solutions 2015

Belgium
GE Industrial Belgium
Nieuwevaart 51
B-9000 Gent
Tel. +32 (0)9 265 21 11

Finland
GE Industrial Solutions
Kuortaneenkatu 2
FI-00510 Helsinki
Tel. +358 (0)10 394 3760

France
GE Industrial Solutions
Paris Nord 2
13, rue de la Perdrix
F-95958 Roissy CDG Cédex
Tel. +33 (0)800 912 816

Germany
GE Industrial Solutions
Robert-Bosch Str. 3
D-50354 Hürth-Efferen
Tel. +49 (0) 2233/ 9719-0

Hungary
GE Hungary Kft .
Vaci ut 81-83.
H-1139 Budapest
Tel. +36 1 447 6050

Italy
GE Industrial Solutions
Centro Direzionale Colleoni
Via Paracelso 16
Palazzo Andromeda B1
I-20864 Agrate Brianza (MB)
Tel. +39 039 637 371

Netherlands
GE Industrial Solutions
Parallelweg 10
Nl-7482 CA Haaksbergen
Tel. +31 (0)53 573 03 03

Poland
GE Power Controls
Ul. Towarowa 25A, Ip
00-869 Warszawa
Tel. +48 22 520 53 53

Ul. Leszczyńska 6
43-300 Bielsko-Biała 
Tel. +48 33 828 62 33

Russia
GE Industrial Solutions
27/8, Electrozavodskaya street
Moscow, 107023
Tel. +7 495 937 11 11

South Africa
GE Industrial Solutions
Unit 4, 130 Gazelle Avenue
Corporate Park Midrand 1685
P.O. Box 76672 Wendywood 2144 
Tel. +27 11 238 3000

Spain
GE POWER CONTROLS IBÉRICA, S.L.
Calle Miño 122 Naves E-F
Polígono Industrial Santa Margarita
08223 Terrassa (Barcelona)
Tel. +34 900 993 625

United Arab Emirates
GE Industrial Solutions
Injaz Building, 3rd Floor
Dubai Internet City
PO Box 11549, Dubai
Tel. +971 4 4546912

United Kingdom
GE Industrial Solutions
2 The Arena, Downshire Way
Bracknell, Berkshire
RG12 1PU
Tel. +44 (0)800 587 1239


