LMIX -X -X -XXXXXXX

UP TO 7 DIGIT SEQUENCE REPRESENTING EACH MODULE IN ASSEMBLY, FROM LEFT TO RIGHT, WITH BUSBAR IN THE TOP/BACK, USES BELOW CODE: OMITTED FROM P/N IF NOT USE

0 -- FUSE MODULE W/O FUSE (i.e. EMPTY FUSE MODULE)

1 -- INPUT MODULE

A -- FUSE MODULE W/30A AMI FUSE

B -- FUSE MODULE W/40A AMI FUSE

-- FUSE MODULE W/50A AMI FUSE D -- FUSE MODULE W/60A AMI FUSE

F -- FUSE MODULE W/70A AMI FUSE

G -- FUSE MODULE W/80A AMI FUSE

H -- FUSE MODULE W/100A AMI FUSE

I -- FUSE MODULE W/125A AMI FUSE

J -- FUSE MODULE W/150A AMI FUSE

K -- FUSE MODULE W/175A AMI FUSE

L -- FUSE MODULE W/200A AMI FUSE

HARDWARE OPTION:

0 -- NO HARDWARE (FOR INDIVIDUAL COMPONENTS ONLY)

1 -- SS KEPS NUT IN BULK (FOR INDIVIDUAL COMPONENTS ONLY)

2 -- SS KEPS NUT INSTALLED (FOR ALL UNITS, REQUIRED FOR LMI2

OR GREATER)

STUD OPTION:

E -- ENGLISH

M -- METRIC

1 -7 [NUMBER OF TOTAL MODULES (FUSE MODULES AND/OR INPUT MODULES); 7 MAX1

NOTES:

DESCRIPTION

LMI FUSE MODULE

LMI INPUT MODULE

BUSBAR

AMI FUSE

HOLDER BASE: UL 94-V0 THERMOPLASTIC

STUD: LMI FUSE MODULE -- M5X0.80, 10-24, SS

TORQUE: M5, 10-24 STUD: 4.5N.M (39.8IN-LBS) M8, 5/16-18 STUD: 8.5N.M (75IN-LBS)

LMI INPUT MODULE -- M8X1.25, 5/16-18, SS

MOUNTING: 2.0N.M (17.7IN-LBS)

COVER: SANTOPRENE, UL94-V0

MOUNTING HOLE: M4

ITEM

2

3

4

SPECIFICATIONS:

- 1. ALL MODULES (INPUT OR FUSE HOLDER) WILL MATCH SAME UNITS IN A GIVEN ASSEMBLY, EITHER ALL METRIC OR ALL ENGLISH AS SPECIFIED.
- "E" REPRESENTS "10-24" SIZE FOR FUSE MODULE AND "5/16-18" FOR INPUT MODULE. "M" REPRESENTS M5 SIZE FOR FUSE MODULE AND M8X1.25 SIZE FOR INPUT MODULE.

THE LARGEST AN LMI SHALL BE IS 7 MODULES TOTAL, 6 FUSE MODULES AND ONE INPUT MODULE. AT MOST, 7 POSITIONS CAN BE SHOWN IN SUFFIX -XXXXXXX.

COOPER BUSSMANN DOES NOT RECOMMEND MORE THAN 6 FUSE MODULES BEING CONNECTED TOGETHER (WITH ONE INPUT MODULE). THE INPUT MODULE SHOULD BE LOCATED IN THE CENTER OF THE ASSEMBLY.

BUSBARS ARE ÍNCLUDED FOR ALL ASSEMBLIES GREATER THAN OR EQUAL TO AN LMI2.

BASED ON NUMEROUS VARIATIONS POSSIBLE BETWEEN NUMBERS OF POLES USED, FUSES SELECTED, INPUT WIRING, AND OUTPUT WIRING, ALL APPLICATIONS SHOULD BE TESTED BY INSTALLER TO VERIFY THE PRODUCT MEETS THEIR EXPECTATIONS.

ALL MODULES COME WITH COVERS.

ATTACH ALL WIRE CABLES WITH THE RING TERMINALS IN DIRECT CONTACT WITH THE FUSE OR BUSBAR.
WHEN ORDERING INDIVIDUAL LMI MODULES FOR ASSEMBLY BY THE CUSTOMER, BUSBARS CAN BE INDIVIDUALLY ORDERED USING PART#B109-7046-2/3/4/5/6/7, WITH THE LAST DIGIT REPRESENTING THE NUMBER OF TOTAL MODULES THAT THE BUSBAR

10. WHEN ORDERING LMI1 WITH FUSE, FUSE WILL SHIP IN BULK.11. TO ORDER ASSEMBLED UNITS, THE MIN. ORDER QTY. IS 100 UNITS.

EXAMPLE:

WILL CONNECT.

P/N: LMI1-E-1-0 (ENGLISH STUDS, HARDWARE IN BULK, NO FUSE & COVER NOT SHOWN)

P/N: LMI1-M-0-C (METRIC STUDS, NO HARDWARE, 50A FUSE IN BULK, COVER NOT SHOWN)

P/N: LMI5-E-2-FG1L0 (ENGLISH STUD, HARDWARE INSTALLED WITH BUSBAR, COVER NOT SHOWN)

CONFIDENTIAL -The Information contained in this document is the property of Cooper Industries, Inc. It is not for public disclosure. Possesion of the Information does not convey any right to loan, sell, or disclose the Information. Unauthorized reproduction or use of the Information is Prohibited. This document is to be returned to Cooper Industries, Inc, upon completion of the

182 [7.17]

25.1 TYP

 $\begin{pmatrix} 79 \\ [3.11] \end{pmatrix} \begin{bmatrix} 69 \\ [2.72] \\ TYP \end{pmatrix}$

28.0 27.0 [1.10]

1.06

COPYRIGHT Cooper Industries, Inc. This is an unpublished work. The disclosure of this work is limited to a This unpublished work is protected by Federal Copyright Law and all rights thereunder are reserved by Cooper Industries, Inc.

TOLERANCES UNLESS OTHERWISE SPECIFIED METRIC (mm) ENGLISH (in) 2 PL DEC.=

 $\pm .25$ 2 PL DEC.= $\pm .01$ ANGULAR TOL= $\pm 2^{\circ}$ FRACTIONAL TOL = $\pm \frac{1}{64}$ N

CAPSULE AROUND DIMENSION INDICATES INCOMING INSPECTION

Bussmann Engineering Change Notice **Design Units** number listed below.

For change history please consult the LMI FUSE HOLDER ASSEMBL

01/13/2010 LMIX-X-XXXXXXX-SALES

SHOWN W/O COVER

INDICATES CRITICAL CHARACTERISTI (MUST MEET CPK REQUIREMENTS)

U10XXX

X1.0 Ref. Name: LMIX-X-X-XXXXXXXX-SALES (