

Compact Modular Fuse Holders With the Industry's Best Ratings

Products for PV, IEC and UL Applications

**Protection
made simple™**

Compact DIN-Rail Mountable Fuse Holders

Cooper Bussmann CH Series finger-safe modular fuse holders offer a set of advantages you can't find anywhere else.

Best Ratings

With a wide wire range and industry leading ratings - up to 32A, 1000V, 200kA SCCR - the new CH Series provides worldwide acceptance and easy specification - including the latest PV fuse holder standard (UL 4248-18)

Smallest Footprint

The CH Series conserves valuable panel space. Up to 10 percent smaller than the competition.

Ease of Use

Easy to identify and specify, product color coding shows PV, IEC and UL holders at a glance. Optional factory-installed neutral pole and open fuse indication speeds troubleshooting.

Accessories Provide Greater Flexibility

Save time and money by reducing wiring and components. Advanced comb-bus bar and PLC communication accessories expand design possibilities while delivering superior performance.

QuikShip™ Service Everyday

In stock for QuikShip Everyday Service - 90% of our orders ship within 24 hours. QuikShip Emergency Service ensures you're covered 24/7, 365 with "Next flight out" courier service.

Modular Fuse Holder Specifications and Selection Guide

RoHS

Features and Benefits

- High SCCR rated, UL Listed Class CC holder with indicator option for 600Vac/dc and 48Vdc.
- UL Recognized midget and 10 x 38 holders with factory assembled neutral pole option.
- Agency ratings up to 1000Vdc for use with solar PV fuses.
- Available remote PLC indication with the CH-PLC module.
- 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-phase and 3-phase finger-safe comb-bus bars and power feed lugs.

Specifications

Agency Information: UL File E14853

Guide IZLT Listed, IZLT2 Recognized

CSA: File 47235, CHPV and CHM - Class 6225-30, CHCC - Class 6225-01

Ratings:

600V/30A (UL)

690V/32A (IEC)

Wire Range:

#18 to #4 (0.8mm² 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)

Series & Size	Catalog Number		Voltage & Current	Agency Markings	Number of Poles	Terminal Rating	SCCR Rating	Cooper Bussmann Fuses
	With Indicator	Without Indicator						
CHM 10x38 and Midget	CHM1DIU	CHM1DU	UL 600V/30A; IEC 690V/32A	UR; IEC 60269-2; CSA; CCC	1	Solid, Stranded, Fine Stranded, Spade Lug, Comb Bus Bar; Single and Dual Wire;	200kA rms sym	FNQ, KLM, FNM, KTK, BAF, FWA, DCM, C10 SERIES, AGU, BAN, FWC
	CHM2DIU	CHM2DU			2			
	CHM3DIU	CHM3DU			3			
	CHM4DIU	CHM4DU			4			
	CHM1DNIU	CHM1DNU	UL 48Vdc/30A; IEC 48Vdc/32A	UR; IEC 60269-2; CSA; CCC	1 pole + 1 neutral		n/a	n/a
	CHM3DNIU	CHM3DNU			3 poles + 1 neutral			
		CHM1DI-48U			1			
		CHM1DNXU	IEC 690V/32A	IEC60269-2	1 neutral			
CHPV	CHPV1IU	CHPV1U	UL & IEC; 1000Vdc/30A	UL; CSA; UL4248-18; IEC60269-1; CCC	1	75°C and 90°C Cu wire	33kA	Solar PV series
	CHPV2IU	CHPV2U			2			
CHCC Class CC	CHCC1DIU	CHCC1DU	UL 600V/30A	UL; CSA; CCC	1	200kA rms sym	LP-CC, FNQ-R, KTK-R	
	CHCC2DIU	CHCC2DU			2			
	CHCC3DIU	CHCC3DU			3			
		CHCC1DI-48U			UL 48Vdc/30A			1

Modular Fuse Holder Features and Installation Guide

Features

Multi-Pole Ganging

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

Dimensional Data - mm (in)

Removing Instructions

Product Design and Label Specifications

CHPV & CHPVI (PV Applications)

COOPER Bussmann Series: CHPV

USE PHOTOVOLTAIC 10X38 FUSE
75°C OR 90°C CU WIRE
DO NOT OPEN UNDER LOAD

Wire Range (Ø, 2.0mm)	Conductor Type	No. of Conductors	Torque
18-14 AWG	Solid	Single	20 in-lbs 2.3 Nm
18-16 AWG (Ø, 1.5mm)		Dual	25 in-lbs 2.8 Nm
14-10 AWG (Ø, 1.5mm)	Stranded	Dual	25 in-lbs 2.8 Nm
12-10 AWG (Ø, 3.5-5.2mm)			
8-4 AWG (Ø, 3.21-11mm)	Stranded, Fine	Single	30 in-lbs 3.4 Nm
18-14 AWG (Ø, 8.2-2.0mm)			
N/A	Comb Bus		

UL4248-18
Rated: 1000Vdc, 30A 33kA RMS SYM
Indication Min Voltage: 90V
IEC: 60269-1 32A
1000Vdc 33kA 3.5W
Degree of Protection IP20

UL LISTED 6B13539
COOPER Bussmann
MADE IN CHINA

CHM & CHMI

COOPER Bussmann Series: CHM

USE MIDGET / 10X38 FUSE
75°C OR 90°C CU WIRE
DO NOT OPEN UNDER LOAD

Wire Range (Ø, 2.0mm)	Conductor Type	No. of Conductors	Torque
18-14 AWG	Solid	Single	20 in-lbs 2.3 Nm
18-16 AWG (Ø, 1.5mm)		Dual	25 in-lbs 2.8 Nm
14-10 AWG (Ø, 1.5mm)	Stranded	Dual	25 in-lbs 2.8 Nm
12-10 AWG (Ø, 3.5-5.2mm)			
8-4 AWG (Ø, 3.21-11mm)	Stranded, Fine	Single	30 in-lbs 3.4 Nm
18-14 AWG (Ø, 8.2-2.0mm)			
N/A	Comb Bus		

Rated: 600V, 30A 50/60Hz
200kA RMS SYM SW
Indication Min Voltage: 90V
IEC: 60269-2 32A
600Vdc 120kA 3W
Degree of Protection IP20

UL LISTED 6B13539
COOPER Bussmann
MADE IN CHINA

CHCC & CHCCI (UL Applications)

COOPER Bussmann Series: CHCC

USE CLASS CC FUSE
75°C OR 90°C CU WIRE
DO NOT OPEN UNDER LOAD

Wire Range (Ø, 2.0mm)	Conductor Type	No. of Conductors	Torque
18-14 AWG	Solid	Single	20 in-lbs 2.3 Nm
18-16 AWG (Ø, 1.5mm)		Dual	25 in-lbs 2.8 Nm
14-10 AWG (Ø, 1.5mm)	Stranded	Dual	25 in-lbs 2.8 Nm
12-10 AWG (Ø, 3.5-5.2mm)			
8-4 AWG (Ø, 3.21-11mm)	Stranded, Fine	Single	30 in-lbs 3.4 Nm
18-14 AWG (Ø, 8.2-2.0mm)			
N/A	Comb Bus		

Rated: 600V, 30A 50/60Hz
200kA RMS SYM
Indication Min Voltage: 90V
Degree of Protection IP20

UL LISTED 450P 6B13539
COOPER Bussmann
MADE IN CHINA

CHCCI-48

COOPER Bussmann Series: CHCC

USE CLASS CC FUSE
75°C OR 90°C CU WIRE
DO NOT OPEN UNDER LOAD

Wire Range (Ø, 2.0mm)	Conductor Type	No. of Conductors	Torque
18-14 AWG	Solid	Single	20 in-lbs 2.3 Nm
18-16 AWG (Ø, 1.5mm)		Dual	25 in-lbs 2.8 Nm
14-10 AWG (Ø, 1.5mm)	Stranded	Dual	25 in-lbs 2.8 Nm
12-10 AWG (Ø, 3.5-5.2mm)			
8-4 AWG (Ø, 3.21-11mm)	Stranded, Fine	Single	30 in-lbs 3.4 Nm
18-14 AWG (Ø, 8.2-2.0mm)			
N/A	Comb Bus		

Rated: 48Vdc, 30A
200kA RMS SYM
Indication Min Voltage: 15V
Degree of Protection IP20

UL LISTED 450P 6B13539
COOPER Bussmann
MADE IN CHINA

CHMDNX (IEC Applications)

COOPER Bussmann Series: CHM

75°C OR 90°C CU WIRE
DO NOT OPEN UNDER LOAD

Wire Range (Ø, 2.0mm)	Conductor Type	No. of Conductors	Torque
18-14 AWG	Solid	Single	20 in-lbs 2.3 Nm
18-16 AWG (Ø, 1.5mm)		Dual	25 in-lbs 2.8 Nm
14-10 AWG (Ø, 1.5mm)	Stranded	Dual	25 in-lbs 2.8 Nm
12-10 AWG (Ø, 3.5-5.2mm)			
8-4 AWG (Ø, 3.21-11mm)	Stranded, Fine	Single	30 in-lbs 3.4 Nm
18-14 AWG (Ø, 8.2-2.0mm)			
N/A	Comb Bus		

IEC: 60269-2
Degree of Protection IP20
SOLID LINK 690V-32A

COOPER Bussmann
MADE IN CHINA

CHMI-48

COOPER Bussmann Series: CHM

USE MIDGET / 10X38 FUSE
75°C OR 90°C CU WIRE
DO NOT OPEN UNDER LOAD

Wire Range (Ø, 2.0mm)	Conductor Type	No. of Conductors	Torque
18-14 AWG	Solid	Single	20 in-lbs 2.3 Nm
18-16 AWG (Ø, 1.5mm)		Dual	25 in-lbs 2.8 Nm
14-10 AWG (Ø, 1.5mm)	Stranded	Dual	25 in-lbs 2.8 Nm
12-10 AWG (Ø, 3.5-5.2mm)			
8-4 AWG (Ø, 3.21-11mm)	Stranded, Fine	Single	30 in-lbs 3.4 Nm
18-14 AWG (Ø, 8.2-2.0mm)			
N/A	Comb Bus		

Rated: 48Vdc, 30A
200kA RMS SYM 3W
Indication Min Voltage: 15V
IEC: 60269-2 32A
48Vdc 120kA 3W
Degree of Protection IP20

UL LISTED 6B13539
COOPER Bussmann
MADE IN CHINA

Remote Fuse Monitoring Accessory CH-PLC

Make it Simple with Cooper Bussmann resettable three-phase remote fuse monitor that integrates with a Programmable Logic Controller (PLC) or other monitoring and control equipment.

RoHS

Specifications:

- **Power Input:** 24Vdc / 5mA
 - **Sensing Voltage:** 600V/30mA
 - **Output Signals:** Digital 0Vdc (Low), 24Vdc (High)
 - 0Vdc Low – Fuse is good
 - 24Vdc High – Fuse has opened
- When the fuse opens, the output signal is sent high and will remain high until the unit is reset
- **Rated Impulse Voltage:** 8kV
 - **Local Indication:** Two distinct LEDs indicate unit power (green) and open fuse (red). Upon the replacement of the fuse, the actuation of the reset switch will reset the open fuse LED
 - **Flammability Rating:** UL 94V0

Wiring:

- For power, signal and ground connections use 22-24AWG (0.25mm²) 300V rated wire

Emissions and Immunity Testing:

- Electrostatic Discharge IEC 61000-4-2
- Electrical Fast Transient/Burst IEC 6100-4-4
- Surge Immunity IEC61000-4-5

Packaging:

- The CH-PLC is packaged individually
- A single unit monitors up to three phases
- Package includes 0.11" (2.8mm) quick connects for power, signal and ground connections

Minimum Circuit Voltage:

- Minimum circuit voltage required across the CH holder is 100Vac for the remote indication device to operate

Installation Technique:

- Mounts on the left side of the fuse holder and mechanically interlocks with the fuse holder switch handle with hardware provided

IP20 Rating: Yes

Environmental Data:

- Storage and Operating Temperature: -20°C to 75°C

Agency Information:

- UL 508
- cULus to CSA Standard 22.2 No.14

PLC Programming:

- The CH-PLC signal line is designed to provide a digital input to a PLC I/O card.
- Programmable Logic Control program must be written to properly interpret the input signal to the PLC.
- The PLC program should check for consecutive high signals before taking action on a critical process.

De-energize all circuits before installing or removing any CH-PLC devices and follow all prescribed safety procedures.

Comb-Bus Bar Specifications and Selection Guide

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

RoHS

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
BB1P100M3	Single-phase 1000Vdc busbar, 100A, 3 pins, assembled endcap
BB1P100M6	Single-phase 1000Vdc busbar, 100A, 6 pins, assembled endcap
BB1P100M9	Single-phase 1000Vdc busbar, 100A, 9 pins, assembled endcap
BB1P100M12	Single-phase 1000Vdc busbar, 100A, 12 pins, assembled endcap
BB1P100M15	Single-phase 1000Vdc busbar, 100A, 15 pins, assembled endcap
BB1P100M57	Single-phase 1000Vdc cuttable busbar, 100A, 57 pins, without endcap
BB3P100M6	Three-phase 600V busbar, 100A, 6 pins, assembled endcap
BB3P100M9	Three-phase 600V busbar, 100A, 9 pins, assembled endcap
BB3P100M12	Three-phase 600V busbar, 100A, 12 pins, assembled endcap
BB3P100M15	Three-phase 600V busbar, 100A, 15 pins, assembled endcap
BB3P100M57	Three-phase 600V cuttable busbar, 100A, 57 pins, without endcap
ECAP1P	Single-phase busbar endcap
ECAPMP	Three-phase busbar endcap
PWR35MM	35mm ² feeder terminal for three-phase busbar (115A, 1000Vac/dc)
FSCVR	Spare contact safety protection covers
PWR1PLP	Single-phase low-profile feeder terminal (115A, 1000Vac/dc)
PWR50MM	50mm ² direct feed terminal (1000Vac/dc)

Comb-bus Bar Features and Installation Guide

Typical Installation Example

Typical Dimensional Data

Three-phase

Single-phase

ECAP1P

ECAPMP

FSCVR

PWR1PLP

PWR35MM

PWR50MM

CH Series Modular Fuse Holder Specifications

PV

UL

IEC

Class J 30A

8x32 IEC

14x51 IEC

22x58 IEC

Catalog Numbers

Without Indication	With* Indication	Size	Max Voltage & Current	IEC	UL	Phase Configuration	No. of 17.5mm Modules	Wire Range	Maximum Torque		
CH081D	CH081DI	CH08 8x32	IEC 400Vac 25A	•		1-pole	1	1-16mm ² (18-8 AWG)	2.5 N•m (22LB-In)		
CH081DNX	-			•		1 Neutral Pole	1				
CH081DNS	CH081DNSI			•		1-pole + Neutral	1			1-10mm ² (18-8 AWG)	2.0 N•m (17.5LB-In)
CH081DN	CH081DNI			•		1-pole + Neutral	2			1-16mm ² (18-8 AWG)	2.5 N•m (22LB-In)
CH082D	CH082DI			•		2-pole	2				
CH083D	CH083DI			•		3-pole	3				
CH083DNS	CH083DNSI			•		3-pole + Neutral	3				
CH083DN	CH083DNI			•		3-pole + Neutral	4				
CH084D	CH084DI			•		4-pole	4				
CHM1DU	CHM1DIU			CHM 10X38 and Midget	UL 600V/30A; IEC 690V/32A	•	*			1-pole	1
CHM2DU	CHM2DIU	•	*			2-pole	2				
CHM3DU	CHM3DIU	•	*			3-pole	3				
CHM4DU	CHM4DIU	•	*			4-pole	4				
CHM1DNU	CHM1DNIU	•	*			1-pole + Neutral	2				
CHM3DNU	CHM3DNIU	•	*			3-pole + Neutral	4				
-	CHM1DI-48U	UL 48Vdc/30A; IEC 48Vdc/32A	•			*	1-pole	1			
CHM1DNXU	-	IEC 690V/32A	•		1-pole + Neutral	2					
CHPV1U	CHPV1IU	CHPV	UL & IEC; 1000Vdc/30A	•	†††	1-pole	1	1-21mm ² (18-4 AWG)	3.4 N•m (30LB-In)		
CHPV2U	CHPV2IU			•	†††	2-pole	2				
CHCC1DU	CHCC1DIU	CHCC Class CC	UL 600V/30A	•	**	1-pole	1	1-21mm ² (18-4 AWG)	3.4 N•m (30LB-In)		
CHCC2DU	CHCC2DIU			•	**	2-pole	2				
CHCC3DU	CHCC3DIU			•	**	3-pole	3				
CHCC1DI-48U	-			UL 48Vdc/30A	•	**	1-pole			1	
CH141D	CH141DI	CH14 14x51	UL 600Vac/dc 40A (5 Watt) IEC 690Vac, 50A	•		1-pole	1.5	2.5-16mm ² (14-6 AWG)	3.0 N•m (26LB-In)		
CH141DMS	-			•		1-pole + Microswitch	1.5				
CH141DNX	-			•		1 Neutral Pole	1.5				
CH141DN	CH141DNI			•		1-pole + Neutral	3				
CH142D	CH142DI			•	†	2-pole	3				
CH143D	CH143DI			•	†	3-pole	4.5				
CH143DMS	-			•		3-pole + Microswitch	4.5				
CH143DN	CH143DNI			•		3-pole + Neutral	6				
CH143DNMS	-			•		3-pole + Neutral + Microswitch	6				
CH144D	CH144DI			•		4-pole	6				
CH221D	Not Available	CH22 22x58	UL 600Vac/dc, 100A (9.5 Watt) IEC 690Vac, 125A	•	†	1-pole	2	2.5-50mm ² (14-1 AWG)	4.0 N•m (35LB-In)		
CH221DMS	Available with local neon indication (remote microswitch only)			•		1-pole + Microswitch	2				
CH221DNX	-			•		1 Neutral Pole	2				
CH221DN	-			•		1-pole + Neutral	4				
CH222D	-			•	†	2-pole	4				
CH223D	-			•	†	3-pole	6				
CH223DMS	-			•		3-pole + Microswitch	6				
CH223DN	-			•	†	3-pole + Neutral	8				
CH223DNMS	-			•		3-pole + Neutral + Microswitch	8				
CH224D	-			•		4-pole	8				
Class J easyID™ Indication	Neon Indication										
CH30J1	CH30J1I	CH30J	UL/CSA		††	1-pole	—	1-50mm ² (18-1 AWG)	1-8 AWG 4.0 N•m (35LB-In) 10-18 AWG 2.7N•m (24LB-In)		
CH30J2	CH30J2I	30A	600Vac		††	2-pole	—				
CH30J3	CH30J3I	Class J			††	3-pole	—				
CH60J1	CH60J1I	CH60J	UL/CSA		††	1-pole	—	1-50mm ² (18-1 AWG)	1-8 AWG 4.0 N•m (35LB-In) 10-18 AWG 2.7N•m (24LB-In)		
CH60J2	CH60J2I	60A	600Vac		††	2-pole	—				
CH60J3	CH60J3I	Class J			††	3-pole	—				

† UL Recognized (cURus) †† UL Listed (cULus) ††† UL Recognized, Standard 4248-18, CSA
For further details see Data Sheets 2053 (CH08, CHM, CHCC, CH14 AND CH22) and 2144 (CHJ Class J)

* UL Recognized, CSA
** UL Listed, CSA

*90V minimum required for illumination
***12V minimum required for illumination

Widest Range of Fuse Holders Available

<p>Modular Fuse Holders Series</p>		<p>Covers SAMI™ Series</p>	
<p>CUBEFuse™ Series</p>		<p>Open Block Series</p>	
<p>IEC Series</p>		<p>Bolt-Down Series</p>	
<p>CH Series</p>		<p>In-line Series</p>	
<p>JTN 600 Series</p>		<p>Panel Mount Series</p>	
<p>Optima® Series</p>		<p>Knife Blade Series</p>	
<p>Class CC and Midget Series</p>		<p>Military Series</p>	

Customer Assistance

Customer Satisfaction Team

Available to answer questions regarding Cooper Bussmann products & services Monday-Friday, 8:00 a.m. – 6:00 p.m. Central Time. Contact:

- Toll-free phone: 855-287-7626 (855-BUSSMANN)
- Toll-free fax: 800-544-2570
- E-mail: busscustsat@cooperindustries.com

Emergency and After-Hours Orders

Next flight out or will call shipment for time-critical needs. Customers pay only standard product price, rush freight charges, & modest emergency service fee. Place these orders through the Customer Satisfaction Team during regular business hours. For after-hours, contact:

- After hours 314-995-1342

C³ – the Enhanced, Online Cooper Customer Center

Provides real time product availability, net pricing, order status & shipment tracking across six Cooper divisions: B-Line, Bussmann, Crouse-Hinds, Lighting, Power Systems & Wiring Devices. Call 877-995-5955 for log-in assistance. Available at:

- www.cooperc3.com

Application Engineering

Technical assistance is available to all customers. Staffed by degreed electrical engineers, this application support is available Monday-Friday, 8:00 a.m. – 5:00 p.m. Central Time. Contact:

- Toll-free phone: 855-287-7626 (855-BUSSMANN)
- Fax: 636-527-1607
- E-mail: fusetech@cooperindustries.com
- Live Chat: www.cooperbussmann.com

Online Resources

Visit www.cooperbussmann.com for the following resources:

- Product search & cross-reference
- Product & technical materials
- Solutions centers for information on topical issues including arc-flash, selective coordination & short-circuit current rating
- Technical tools, like our arc-flash calculator
- Where to purchase Cooper Bussmann product

Services

Cooper Bussmann Services team provides engineering expertise in electrical system reviews, electrical safety training & component testing for Agency compliance. Contact:

- Phone: 636-207-3294
- E-mail: services@cooperindustries.com

Cooper Bussmann®
St. Louis, MO 63178
636-394-2877
www.cooperbussmann.com

Your Authorized Cooper Bussmann Distributor is:

Cooper Industries plc
600 Travis, Ste. 5600
Houston, TX 77002-1001
P: 713-209-8400
www.cooperindustries.com

Reorder # 3185 1111-2.5M

Printed in USA

COOPER Bussmann