PRECISION CIRCUITS INC

The LITHIUM BATTERY ISOLATION

MANAGER (LI-BIM) isolates the two battery systems, chassis, and coach, in a motorhome. This prevents loads in one system from discharging both. It also connects the two battery systems together during charging. Both batteries are charged if either is being charged. The coach battery is charged while driving and the chassis battery is charged while plugged into Shore Power at a campground.

Key Features:

- 1. 160amp & 225amp continuous models available
- 2. Runs cooler using less power
 - a. Draws no current in ON or OFF state
 - b. Excellent for Solar Panel use
- 3. Microprocessor based
 - a. Monitors battery state over longer periods of time
 - b. Not simply voltage dependent
- 4. a. Approved for Battery Compartments
 - b. Ignition Proof, SAE J1171
 - c. Waterproof, IEC 60529, IP66 IP67, ASTM B 117 96 Hours Salt Spray
- 5. Charges
 - a. Lithium Coach Battery from Alternator
 - b. Lead Acid Chassis Battery from Coach Charger
- 6. Isolates Batteries to prevent discharging or overcharging of Batteries
- 7. Prevents
 - a. Equalization cycles from Damaging Chassis Battery
 - b. Annoving clicking of Isolator Relav
 - c. Overcharging of Coach Battery during long drives
 - d. Overcharging of Chassis Battery during long stays
- 8. Provides Emergency Start with Dash Switch. Optional power connection for existing applications, and ground connection to allow Emergency Start of either battery.
- 9. Weighs under 1 pound

The Li-Bim monitors the battery voltage of both the Lead Acid Chassis and Lithium Coach batteries over long periods of time. If it senses a charging voltage, it connects the two batteries together. If the charging system is drastically overburdened, the batteries will be isolated, however, if the Li-Bim sees a long term charging of both batteries it will allow the batteries to remain connected and allow the charging system to do its job. Once the batteries have charged for one hour, the Li-Bim will isolate the batteries to prevent overcharging, and will only reconnect the batteries for charging if one of the batteries drops to approximately 80% charge, and the other is being charged. This long term monitoring of the batteries prevents the annoying relay clicking that exists in simpler isolation modules today. The Li-Bim does not guarantee 100% battery charge, but prevents harmful battery charge levels.


PRECISION CIRCUITS INC

Operation:

The LITHIUM BATTERY ISOLATION MANAGER opens and connects the two 5/16" copper terminals by means of a sliding contact. Each time LI-BIM changes ON/OFF state, the contact instantly switches. The LI-BIM remains in the ON or OFF State, without coil power.

Part Number:	00-10041-260	00-10041-261
Relay Contacts:	160 Amps Continuous	225 Amps Continuous

Specifications:			
Relay Contacts: Wire Size	Amps Continuous	Amps Intermittent, 30 secs	
2/0	225A	1200A	
1/0	200A	1200A	
1	160A	600A	
2	130A	600A	
4	100A	600A	

Maximum Dimensions:	3" wide	5-1/4" high	2" deep	
Mounting Holon Thron 2	/1 4" 1 10100			

Mounting Holes: Three 3/16" Holes

Connections:	Coach or Chassis Battery:	5/16" Ring Terminal
	Input Terminals:	#10 Ring Terminal
Environment:		

Waterproof: IEC 60529, IP66 IP67, ASTM B 117 96 Hours Salt Spray

Ignition Proof: SAE J1171

	Minimum	Typical	Maximum
Coil Volts DC	9.0VDC	12.0VDC	16.0VDC
Coil Amps DC		10amps	0.25 sec max internally protected

Ambient Temperature	-40°C	+60°C
Switch Life	50,000 cycles	

