

TRON In-Line Fuse Holders

HEZ Series Single-Pole Breakaway & Non-Breakaway for Class CC Fuses

Class CC Fuse

Catalog Symbol: HEZ

Description:

Waterproof (IPX7), single-pole Class CC in-line fuse holders. Holds Cooper Bussmann fuse types: LP-CC, FNQ-R and KTK-R.

Ratings:

Volts: 600V (or less)

Amps: Up to 30A*

Conductors: Lineside & Loadside**

#12 to #8 Crimp terminal

#12 to #3 Setscrew terminal

Agency Information:

UL Listed, Guide IZLT, File E14853

CSA Certified, Class 6225-01, File 47235

Coupling Nut Torque: 10-20lb-in.

Available Part Numbers:

Non-Breakaway (insulating boots*** sold separately)

HEZ-AA

Breakaway (Includes fuse holder, breakaway part and insulating boots***)

HEZ-AW-RLC-A

HEZ-AW-RYC

Part Number Explanation:

HEZ = Holder Series

AA = Non-breakaway with copper crimp terminal on lineside and loadside

AW = Breakaway loadside copper crimp terminal

RLC -A = Breakaway lineside copper crimp terminal

RYC = Breakaway lineside copper setscrew terminal

*Amp rating limited by conductor size and fuse sizing when used with insulating boots

**See details in non-breakaway and breakaway specifications

**Specification Data:
Non-Breakaway**

Conductor Terminals		Conductor Data			
Terminal Type	Size	No. Per Terminal	Solid	Stranded	Load & Line
Copper Crimp	#16 to #8	1	•	•	AA
	#16 to #12	2	•	•	
Any combination.					

Lineside Breakaway

Breakaway Receptacles		Conductor Data				Catalog Symbol
Terminal Type	Size	No. Per Terminal	Solid	Stranded		
Copper Crimp	#12 or #8	1	•	•	-RLC-A	
Copper Setscrew	#12 to #2	1	-	•	-RYC	
	#12 to #10	1	•	-	-RYC	

#16 to #8	1	•	•	AW
#16 to #12	2	•	•	

(Required with Breakaway Receptacle)

Insulating Boots

Two insulating boots come standard with the breakaway holders.

Part Numbers	Type
2A0660	Single conductor
2A0661	Two conductor

***Two insulating boots come standard with the breakaway holders (example: HEZ-AW-RLC-A). The insulating boots are not included with the non-breakaway holders (example: HEZ-AA). Two insulating boots must be ordered for each holder when ordered separately. **When insulating boots are utilized, extra heat retention requires fuses to be sized at a minimum of 200% of the RMS load current.**

The only controlled copy of this Data Sheet is the electronic read-only version located on the Cooper Bussmann Network Drive. All other copies of this document are by definition uncontrolled. This bulletin is intended to clearly present comprehensive product data and provide technical information that will help the end user with design applications. Cooper Bussmann reserves the right, without notice, to change design or construction of any products and to discontinue or limit distribution of any products. Cooper Bussmann also reserves the right to change or update, without notice, any technical information contained in this bulletin. Once a product has been selected, it should be tested by the user in all possible applications.