

Compact Modular Fuse Holders

Branch Circuit and Supplementary Electrical Protection

COOPER Circuit Protection


Modular Fuse Holder Specifications and Selection Guide

Features and Benefits

- High SCCR rated, UL Listed Class CC holder with indicator option for 600Vac/dc
- UL Recognized midget and 10 x 38 holders
- Terminals rated for use with 75°C or 90°C wire, fine stranded wire, spade terminals and comb-bus bars. Use any higher temperature rated wire with appropriate derating
- Complete range of UL Listed and high SCCR rated
 1- and 3-phase finger-safe comb-bus bars and power feed lugs

Specifications

Agency Information: UL File E300536 Guide IZLT Listed, IZLT2 Recognized CSA: File 47235; EHM - Class 6225-30, EHCC - Class 6225-01

Ratings:


600V/30A (UL) 690V/32A (IEC) Wire Range: #18 to #4 (0.8 to 21.1mm²) Torque Ratings: 30 Lb-In (3.4 N•m) maximum Flammability Ratings: UL 94V0, self-extinguishing Storage & Operating Temperature Range: -20°C to +90°C (indicating) -20°C to +120°C (non-indicating)


	Catalog Number							
Series &	With	Without	Voltage &	Agency	Number	Terminal	SCCR	Edison
Size	Indicator	Indicator	Current	Markings	of Poles	Rating	Rating	Fuses
EHM	EHM1DIU	EHM1DU	UL 600V/30A; IEC	UR, IEC 60269-2,	1	Solid, Stranded, Fine Stranded,	200kA rms sym	MCL, MOL, MEQ, MEN
10x38 and	EHM2DIU	EHM2DU			2			
Midget	EHM3DIU	EHM3DU	690V/32A	CSA	3	Spade Lug, Comb-Bus Bar,	inio oyini	
EHCC	EHCC1DIU	EHCC1DU	UL		1	Single and Dual Wire; 75°C	0001.4	
Class CC	EHCC2DIU	EHCC2DU	600V/30A	UL, CSA	2	and 90°C Cu wire	200kA	EDCC, HCLR,
	EHCC3DIU	EHCC3DU	000V/30A		3		rms sym	HCTR

Modular Fuse Holder Features and Dimensions


Multi-Pole Ganging


Use multi-pole connection kit part number EV-L to gang multiple poles together. One EV-L kit is sufficient to gang up to 4 poles.


Removing Instructions


Dimensional Data - mm (in)


Features and Benefits

- Easily distribute power in single-phase or three-phase configurations
- Flexible cut-to-length solutions without compromising on the product's finger-safe features
- 100kA SCCR (Short Circuit Current Rating) when protected by a 200A Class J fuse
- Single-phase bus bars rated to 1000Vdc and 100A in end-fed configuration (200A for center-fed configuration)
- Three-phase bus bars rated to 600Vac/dc and 100A in end-fed configuration (200A for center-fed configuration)
- Power feed terminals for single-phase and three-phase service

Specifications

Agency Information: UL508, File E195399 Pitch: 17.8mm SCCR: 10kA (default) 100kA (with upstream Class J 200A fuses) Max Current: 100A (power feed from end; 200A (power feed from center) Max Voltage: 600Vac/dc (three phase) 1000Vdc/600Vac (single phase)


Selection Guide

Part Number	Description				
EB1P100M3	Single-phase 1000Vdc busbar, 100A, 3 pins, assembled endcap				
EB1P100M6	Single-phase 1000Vdc busbar, 100A, 6 pins, assembled endcap				
EB1P100M9	Single-phase 1000Vdc busbar, 100A, 9 pins, assembled endcap				
EB1P100M12	Single-phase 1000Vdc busbar, 100A, 12 pins, assembled endcap				
EB1P100M15	Single-phase 1000Vdc busbar, 100A, 15 pins, assembled endcap				
EB1P100M57	Single-phase 1000Vdc cuttable busbar, 100A, 57 pins, without endcap				
EB3P100M6	Three-phase 600V busbar, 100A, 6 pins, assembled endcap				
EB3P100M9	Three-phase 600V busbar, 100A, 9 pins, assembled endcap				
EB3P100M12	Three-phase 600V busbar, 100A, 12 pins, assembled endcap				
EB3P100M15	Three-phase 600V busbar, 100A, 15 pins, assembled endcap				
EB3P100M57	Three-phase 600V cuttable busbar, 100A, 57 pins, without endcap				
EECAP1P	Single-phase busbar endcap				
EECAPMP	Three-phase busbar endcap				
EPWR35MM	35mm ² feeder terminal for three-phase busbar (115A, 1000Vac/dc)				
EPWR50MM	50mm ² direct-feed terminal for three-phase busbar (115A, 1000Vac/dc)				
EFSCVR	Spare contact safety protection covers				
EPWR1PLP	Single-phase low-profile feeder terminal (115A, 1000Vac/dc)				

COOPER Circuit Protection


Comb-Bus Bar Installation and Dimensions


COOPER Circuit Protection


Typical Dimensional Data


Three-phase


Single-phase


EECAP1P


EPWR1PLP


EPWR35MM


EPWR50MM


- 23.8

Customer Satisfaction - US and Canada

The Edison[™] Customer Satisfaction team is a great resource for questions regarding all Edison products. Service hours are Monday through Friday, 8:00 a.m. – 4:30 p.m. CST.

The Customer Satisfaction team can be reached via:

- Phone: 636-391-3443
- Toll-free fax: 800-862-5178
- E-mail: edisonorders@cooperindustries.com

Online Resources Visit <u>www.edisonfuse.com</u> for additional product information.

C₃ – The Enhanced, Online Cooper Customer Center

Provides real time product availability, net pricing, order status & shipment for Edison distributors. Available at:

- <u>www.cooperc3.com</u>
- 877-995-5955 for log-in assistance

Edison Cooper Circuit Protection www.edisonfuse.com

Your Authorized Edison Distributor is:


Cooper Industries, Ltd. 600 Travis, Ste. 5800 Houston, TX 77002-1001 P: 713-209-8400 www.cooperindustries.com


