
STANDARD ELECTRIC WORKS CO., LTD.
www.sew.com.tw

DIGITAL LOOP/PSC
TESTER

8025 LP
Model

 • Battery is not used.

 • 3 ½ digit LCD (2000- count).

 • Backlight function.

 • 15mA loop measurement which will
 not trip ELCBs.

 • Convenient and easier for users to
measure the loop impedance directly
without bypassing the wires.

 • Wiring check function.

 • Over temperature protection.

 • Over voltage protection.

 • Built-in voltmeter.

 • Built-in earth tester.

 • Built-in loop/psc tester.

 • Safety standard :
 EN 61010-1 CAT III 300V
 EN 61326-1

Accessories

TEL-EL AL-8025
(Optional)

V 02

STANDARD ELECTRIC WORKS CO., LTD.
www.sew.com.tw

5F., NO.105, JHONGCHENG RD., TUCHENG DIST.,
NEW TAIPEI CITY 23674, TAIWAN (R.O.C.)

TEL: 886-2-22681528
FAX: 886-2-22681529

e-mail: sales@sew.com.tw 8025 LP
Model

General

Temperature 0 ~ 40 °C

System voltage 230V
+13%

-15%

System frequency 50Hz

None Battery
system voltage 150V ~ 260V

Over Temperature
Protection

When overheating,the " " symbol
will show on the LCD, and the 8025LP
stop measuring.

Wiring check

P-E LEDs illuminate when the
wiring polarity of circuit under
test is correctP-N

N-E
LED is light when P and N are
reversed or the Earth is not
connected.

15mA Loop
measurement

Loop impedance 2000Ω range
measurement is carried out with low
test current (15mA).
The current will not cause tripping
out for ELCBs.

SPECIFICATIONS
Loop Impedance

Range Measuring
range

Nominal test
current at 0 Ω
external loop

Accuracy

20 Ω 0.00~19.99 Ω 23A / 40ms

(2%rdg + 4dgt)200 Ω 0.0~199.9 Ω 2.3A / 40ms

2000 Ω 0~1999 Ω 15mA / 400ms

Prospective Short-circuit Current

Range Measuring
range

Nominal test
current at 0 Ω
external loop

Accuracy

20 KA 0.00~4.00 KA 23A / 40ms Consider
accuracy
of loop
impedance

2000 A 0~1999 A 23A / 40ms

200 A 0.0~199.9 A 2.3A / 40ms

Voltage Display

Measuring range Accuracy Remark

150~260 V (2%rdg + 4dgt) at 0 Ω external loop

INSTRUMENT LAYOUT

(2)

(3)

(4)

(1)

(1) LCD (5) L (LINE) terminal

(2) TEST button (6) N (NEUTRAL) terminal

(3) Function rotary switch (7) E (EARTH) terminal

(4) Backlight button

(5) (6) (7)

