THIS DRAWING AND THE INFORMATION CONTAINED WITHIN IT ARE CONFIDENTIAL AND MAY NOT BE COPIED OR DISCLOSED WITHOUT THE WRITTEN PERMISSION OF LITTELFUSE.

NOTES:

1. MATERIAL:
HOUSING: PA66 GF30, BLACK, UL 94 V-0
COVER: PC, COLOR SEE CHART 3 CONFIGURATION
SEAL: SILICON RUBBER, GREEN
TPA: PA66, BLUE, UL94 V-0
2. OPERATING TEMPERATURE RANGE: -40 °C TO +105 °C.
3. MATES WITH TE AMP MCP 2.8 FEMALE TERMINAL, FLR CABLE FOLLOW ISO 6722 CLASS C AND DIN 72511,
DETAIL SEE CHART 1 FOR ALLOWED TYPES.
4. 2.8mm BLADES (RATED FOR 40A MAXIMUM), TOTAL MAXIMUM CONTINUOUS CURRENT IS 135A.
5. TPAS AND METAL BRACKET TO BE PACKED ALONG WITH THE HOLDER SEPARATELY IN BULK.
6. OPTIONAL TETHER (890009470) TO BE INSTALLED WITH THE PIN ON COVER AND THE PIN ON BASE.
7. MOUNTING BRACKET (868-964) CAN BE SOLD SEPARATELY, SEE CHART 3 CONFIGURATION.
8. STRAIGHT BRACKET (868-964) CAN BE REPLACED WITH OPTIONAL 30° ANGLE BRACKET (868-068) IF NEEDED.
9. MOUNTING TORQUE 5.5~6.5 Nm, M6 BOLT & LOCK WASHER.
10. IF RELAY(S) IS (ARE) APPLIED, FOAM(S) (901-327) MUST BE FIXED ON THE RELEVANT PLACE(ES) IN COVER TO RETAIN THE RELAY(S). RELAY MUST BE INSERTED AT ASSIGNED LOCATION. REFER TO VIEW WITH RELAYS AND FOAMS ON PAGE 3.
11. INGRESS PROTECTION RATING: IP67.

11. INGRESS PROTECTION RATING: IP67.

CHART 1: TE AMP MCP 2.8 CONTACT SYSTEM

	•					
Wire Size	FLR Insulation	Termi	nal P/N	Single	Sealing Plug	
range(mm2)	Diameter(mm)	Strip Form	Loose-piece	Wire seal		
0.36-0.5	1.2-1.4	968882	968896	828904-1		
0.5-1.0	1.4-2.1	968855	968875	828904-2	828922-1	
1.0-2.5	2.2-3.0	968857	968876	828905-1		

CHART 2: HWB12 ACCESSORY

		OPTIONAL	NESESSARY IF RELAY APPLIED	
PART	TETHER	TETHER STRAIGHT 30° AND BRACKET BRACK		FOAM
P/N	890009470	868-964	868-068	901-327
REMARK	SEE NOTE 6	EITHER,SEE CONFIGUE		SEE NOTE 10 AND VIEW WITH RELAYS AND FOAMS ON PAGE 3

REVISIONS									
ZONE	REV.	DESCRIPTION	DATE	APPROVED					
	Α	EC #515015 INITIAL RELEASE	11/30/2015						
	В	EC #515383 ADD NEW P/N WITH MOUNTING BRACKET	01/06/2016						
	С	EC #515712 ADD PAGE 2,PAGE 3	03/30/2016						

VIEW WITH TETHER AND 30° ANGLE BRACKET

6

VIEW WITHOUT BRACKET

VIEW WITH STRAIGHT BRACKET

7

COPTIONAL TETHER (890009470), SEE NOTE 6

THE LATCHING GEOMETRY OF BRACKET

CHART 3: CONFIGURATION

HART 3. CONFIGURATION						DIMENSION 0.5 - 3		3 - 6	6 - 30	30 - 120	120 - 400	ANGLE	
		TOLERAN	NCES	±0.1	±0.1	±0.2	±0.3	±0.5	±1°				
	COVED			STRAIGHT	-	NAM	IE DATE		di	4 Litto	Hueo		
HWB12 P/N	COVER		BRACKET	DRAWN	J. LI	10/29/20	15			≝ Littelfuse			
111111111111111111111111111111111111111	CLEAR	BLACK	REMARK	_		E.JIN	03/30/20	16	Expertise Applied Answers Delivered No.6 Xinghai Street,Suzhou Industry Park,Chi				
PDM33001ZXM	Х		UL94 V-2					TITLE	Phone +86 512	e +86 512 6761 3189 Fax +86 512 6761 1489			
PDM33002ZXM		Х	UL94 V-0		THIRD ANGLE PROJECTION		-	HAR	HARD WIRE BOX -12				
PDM33003ZXM	Х		UL94 V-2	x	DO NOT SCALE DRAWING		SIZE DWG. NO. OL-PDM330		ROOOZXI	A REV	v.		
PDM33004ZXM		X	UL94 V-0	×			7		7				

┌ MAX. 9.9

DIMENSIONS ARE SHOWN IN MILLIMETERS. DIMENSIONS AND TOLERANCES ARE DEFINED ACCORDING TO ANSI/ASME Y14.5-1994.

DENOTES A CHARACTERISTIC THAT PROVIDES AN INDICATION OF PROCESS DENOTIES A CHARACTERISTIC THAT PROVIDED AN INDICATION OF THE SECTION OF THE STATE OF THE SECTION OF THE SECTION

DENOTES CP DIMENSIONS, -MINIMUM CP VALUE MUST BE WITHIN THE DIMENSIONAL LIMITATIONS SHOWN ON DRAWING AND INITIALLY LOCATED TO ALLOW FOR MAXIMUM TOOL LIFE

DENOTES PRODUCTS CRITICAL CHARACTERISTICS CPK DENOTES CPK DIMENSIONS MINIMUM CPK VALUE

TOLERANCES UNLESS OTHERWISE SPECIFIED (REF.ISO2768-M)

							-0	-0		1 -	
			COVE	D	STRAIGHT	- NAME		DATE			41
	HWB12 P/N		COVE	r.	BRACKET	DRAWN	J. LI	10/29/2015	12		
			BLACK	REMARK		CHECKED E.JIN		03/30/2016		Expert No.6 Xingha	rtise Ap
		CLEAR	BLACK	KEIVIAKK	(868-964)		-	-	ı	Phone +86 512	
	PDM33001ZXM	×		UL94 V-2			-	-	TITLE		
	PDM33002ZXM		Х	UL94 V-0		THIRD ANGLE PROJECTION			HARI	DΥ	
	PDM33003ZXM	Х		UL94 V-2	x				SIZE DV	vg. no.	DE
		, and the second			·	\perp	_	7	C	OL-	ΓL

3 THIS DRAWING AND THE INFORMATION CONTAINED WITHIN IT ARE CONFIDENTIAL AND MAY NOT BE COPIED OR DISCLOSED WITHOUT THE WRITTEN PERMISSION OF LITTELFUSE. REVISIONS DESCRIPTION DATE APPROVED SEE PAGE 1 6 \$\$\$ \$\$\$ \$\$\$ **8**) DIMENSIONS ARE SHOWN IN MILLIMETERS. DIMENSIONS AND TOLERANCES ARE DEFINED ACCORDING TO ANSI/ASME Y14.5-1994. DENOTES PRODUCTS CRITICAL CHARACTERISTICS CPK DENOTES CPK DIMENSIONS MINIMUM CPK VALUE DENOTES A CHARACTERISTIC THAT PROVIDES AN INDICATION OF PROCESS PERFORMANCE.PROCEDURE FOR MEASUREMENTAND TRACKINGTO BE DEFINED IN LITTLEFUSE INSPECTION INSTRUCTIONS DENOTES CP DIMENSIONS, -MINIMUM CP VALUE MUST BE WITHIN THE DIMENSIONAL LIMITATIONS SHOWN ON DRAWING AND INITIALLY LOCATED TO ALLOW FOR MAXIMUM TOOL LIFE QT'Y # PART REMARK TOLERANCES UNLESS OTHERWISE SPECIFIED (REF.ISO2768-M) TWO COLOR: CLEAR AND BALCK 1 COVER 1 DIMENSION 0.5 - 3 3 - 6 6 - 30 30 - 120 120 - 400 ANGLE ±0.2 ±0.3 ±0.5 ±1° 2 SEAL 1 TOLERANCES ±0.1 ±0.1 **Littelfuse** NAME DATE 3 YELLOW LATCH 2 10/29/2015 Exercise Applied | Answers Betweed No.6 Xinghai Street, Suzhou Industry Park, China Phone +86 512 6761 3189 | Fax +86 512 6761 1489 CHECKED BASE 1 4 3 5 TPA TITLE HARD WIRE BOX -12 0~3 APPLY 1 EA FOAM FOR EACH RELAY 6 **FOAM** THIRD ANGLE PROJECTION \oplus 7 **TETHER** OPTIONAL, P/N: 890009470 C OL-PDM33000ZXM **BRACKET** OPTIONAL, P/N: 868-964 8 DO NOT SCALE DRAWING SCALE 1:2 SHEET 2 OF 3 7 6 5 4 2

