
Mico
Solutions for Intelligent
Power Distribution

02 | Mico

 Control cabinet construction

 Machine tools

 Packaging industry

 Logistics

 Process automation

 Food & Beverage

THOUSANDS OF SATISFIED CUSTOMERS

 Mains filter

 Transformers

 Switch mode power supplies

 Intelligent power distribution

 Buffer module

 Redundancy modules

MURRELEKTRONIK OFFERS YOU…

VITAL TO YOUR SYSTEM

03Mico |

Complex power supply systems with many components require reliable load protection.
Switch mode power supplies are the core of these systems since they electronically
monitor output voltage and output current. If there is a short circuit or an overload,
protective devices downstream (for example circuit breakers) react slower than
the power supply and do not ensure selectivity. This can cause critical situations
like voltage drops or even cable fires.

Our compact MICO modules help eliminate these problems: MICO is an essential
component for protecting power supply systems!

SOLUTIONS FOR INTELLIGENT POWER DISTRIBUTION

04 | Mico

MICO eliminates start-up peaks with a time-delayed (cascading)
start of individual current paths. Advantage: Now you can use
power supplies with lower output current.

CASCADING START

Target-oriented protection is a big challenge for modern power supply systems. MICO is an intelligent power
distribution system that meets this challenge! Errors are found quickly while availability remains high.

 MICO Monitors Currents: You can select a maximum, individual current value for each
channel and MICO monitors this value. The LED is green when the current is OK.

 MICO Indicates When Approaching the Maximum Load: There is a visual alarm when
90 % of the selected current load is reached. The LED blinks green.

 MICO Detects Stress: When there are short circuits or if the selected load current
is exceeded, MICO switches the affected channel off. The LED blinks red.

 MICO Provides Flexibility: Each channel can be individually switched off by pressing a
button. Here, the LED is red. Of course, you also can switch all channels on manually.

channel 1 channel 2 channel 3 channel 4

competitor
MICO

I nom (A)

100 %

70 %

MICO – SOLUTIONS FOR INTELLIGENT
POWER DISTRIBUTION

05Mico |

EXAMPLE FOR A 6 A CIRCUIT BREAKER IN A 24 V DC SYSTEM

Required tripping current of the 6 A circuit breaker Type C

14 x INenn = 14 x 6 A = 84 A

Specific resistance of copper () = 0.0178 (Ω x mm2 /m)

Wire resistance: R= = = 0.07 Ω

Distributor cable resistance: R= = = 0.65 Ω

Sensor cable resistance: R= = = 0.52 Ω

Inner resistance of circuit breaker and connection terminals = 0.08 Ω

Total loop resistance = 1.32 Ω

0.0178 x (2x3 m)
1.5 mm2

ρ x I
A

ρ x I
A

ρ x I
A

Calculation of maximum possible current flow I= = = 18.18 A
(limited by loop resistance)

24 V
1.32 Ω

U
R

0.0178 x (2x5 m)
0.34 mm2

0.0178 x (2x10 m)
(0.34 + 0,75 mm2)/2

Installation wire
1.5 mm2/3 m

LSS* 6 A
Ri=0.06 Ω

R=10 m Ω per
terminal connection

Passive
Distribution Box

Sensor cable
0.34 mm2 / 5 m

Distributor cable
Incoming cable 0.34 mm2/10 m
Outgoing cable 0.75 mm /10 m

* Circuit breaker

Tripping current Max. current flow
84 A > 18,18 A

THE PERFECT MICO FOR ANY APPLICATION

Characteristics MICO Fuse MICO Basic MICO Classic MICO + Mico Pro®

Channels per module 8 4/8 2/4 4 1/2/4 and multiples

Output current up to 20 A x

Fixed tripping current x x

Adjustable tripping current x x x x

90 % warning with LED x x x x

90 % warning as digital signal x x

Reset through control system x x x x

Remote deactivation x x

Individually expandable channels x

Integrated potential distribution x

Deactivation/activation of individual channels x

Diagnosis of individual channels x

Selective configuration x

For more information see our online shop

06 | Mico

Class 2 circuits are energy-limited circuits: the max-
imum power is 100 VA. According to the NEC and UL
definition, there is no danger of either electric shock
or fire in these circuits due to the limited energy. UL
certification is thus not required for switch cabinet
components (according to UL508A) used in a Class 2
circuit.

MICO switch cabinet components certified according
to NEC Class 2 for smart power distribution make it
possible to realize compact NEC Class 2 circuits more
quickly and with an overall reduction in costs. This
simply requires a standard power supply unit (NEC
Class 2 approval not mandatory) that, in combination
with MICO, allows two, four or eight separate energy-
limited circuits to be easily implemented.

MICO WITH NEC CLASS 2 OUTPUTS

“The outputs of MICO Class 2 meet the
Class 2 requirements according to UL1310
and NEC article 725”

Art. No. Description Current range

9000-41042-0100400 MICO 2.4 1 A / 2 A / 3 A / 4 A

9000-41034-0100400 MICO 4.4 1 A / 2 A / 3 A / 4 A

9000-41084-0100400 MICO+ 4.4 1 A / 2 A / 3 A / 4 A

9000-41064-0200000 MICO BASIC 4.2 2 A

9000-41064-0400000 MICO BASIC 4.4 4 A

9000-41068-0200000 MICO BASIC 8.2 2 A

9000-41068-0400000 MICO BASIC 8.4 4 A

9000-41068-0200600 MICO BASIC 5.2/3.6 5 × 2 A; 3 × 6 A

MICO NEC CLASS 2 – MONITORING COMPONENTS
WITHOUT UL APPROVAL

07Mico |

MICO BASIC MICO FUSE MICO PROMICO CLASSIC MICO+

MODEL OVERVIEW

 MICO+ saves energy: MICO+ allows you to switch off all four
 output channels via controls input during non-production times.
 With this functionality, only required consuming components
 are supplied with energy. That saves energy, reduces losses,
 increases service life and therefore machine overall productivity.
 When the paused part of the system is required again, it can
 be quickly reactivated using MICO+.

 Preventive maintenance with 90 percent predictive warning:
Current consumption often increases over time during operation
due to the wearing of valves and motors, which is why MICO+
features a 90 percent predictive warning signal. This signal is
transferred to the control, which issues an alarm so corrective
troubleshooting actions can be taken at an early stage.

 New terminals at the outputs: For each channel, there are two
connection options making it possible to connect two compo-
nents to each channel. But features like single-channel moni-
toring can also be implemented very easily by connecting one
wire to the component and the other wire to the control input
– it couldn’t be any easier!

YOUR BENEFITS

 Save energy during idle times

 React early to creeping failures

 Create single channel diagnostics

 Ideal switch off behavior

 Flexibly adjustable current ranges

 Capacitive load per channel 20,000 μF

 Group alarm contact

 90 % warning notice, shown by
a blinking LED

 Unique bridge system

 Cascading start of individual current
paths

 Non-volatile error memory

 Manual switch-off and -on by
pressing a button

*NEC Class 2 Outputs

MICO+ – APPEALING FEATURES
AND EVEN MORE OPTIONS

Art. No. Description Current range (adjustable)

9000-41084-0100400 MICO+ 4.4 (4 channels)* 1 A / 2 A / 3 A / 4 A

9000-41084-0100600 MICO+ 4.6 (4 channels) 1 A / 2 A / 4 A / 6 A

9000-41084-0401000 MICO+ 4.10 (4 channels) 4 A / 6 A / 8 A / 10 A

08 | Mico

MICO CLASSIC 4.10 SPEED-START – READY TO GO AT ANY TIME

With its optimized start-up behavior, MICO CLASSIC 4.10 Speed-Start powers very sensitive loads without any
noticeable interruption, for example with: fieldbus systems, industrial computers, controls or drive controls.
This eliminates any problems that happen when loads are switched off automatically.

 Perfect shut-down function: as early as necessary, as late as possible
 Allows remote start with 24 V DC signal
 Manually switch on each channel for start-up and shut-down
 LED status indication for each channel
 Potential-free alarm output
 Proven bridge concept connects several MICOs
 Minimum output resistance, almost no power loss
 Optimum labeling options, for device location and channels
 Maintenance-free with spring clamp terminals
 Adjustable current range for each channel
 Visual warning notice when 90 % of the load current set is reached
 Temperature does not affect MICO
 No current limits

With MICO CLASSIC 4.10 Speed-Start, you can handle capacitive loads of up
to 30,000 μF per channel. It can protect up to 15 drive controls per channel
without any problems!

DID YOU KNOW?

MICO reduces the number of different components and saves space

Until now, different models of each circuit breaker had to be stocked to safely switch off power supply
systems. MICO replaces several different circuit breakers. Channel-specific current adjustment is possible,
which reduces the number of different components and helps save space in the controls cabinet.
MICO uses considerably less space for each channel than circuit breakers.

MICO CLASSIC – TOP CLASS POWER DISTRIBUTION

09Mico |

MICO BASIC MICO FUSE MICO PROMICO CLASSIC MICO+

MODEL OVERVIEW

ACCESSORIES

* GL approval ** NEC Class 2 Outputs

MICO CLASSIC 4.4.10 Actuator-Sensor features two channels
to protect sensors (current range 1 to 4 A) and two channels
to protect actuators (4 to 10 A). It covers the complete current
range from 1 to 10 A in one compact device!

PERFECT FIT
MICO CLASSIC is available in a two channel and four channel version:

The modules can be installed in any combination – also with MICO Basic

– to ensure a cost-effective and space-saving system design. They are

linked with a bridge set. This minimizes wiring efforts.

 2 channels, width 36 mm

 4 channels, width 70 mm

MICO CLASSIC 4.4.10 ACTUATOR SENSOR
– FOR ANY APPLICATION

Art. No. Description Current range (adjustable)

9000-41042-0100400 MICO CLASSIC 2.4 (2 channels)** 1 A / 2 A / 3 A / 4 A

9000-41042-0100600 MICO CLASSIC 2.6 (2 channels) 1 A / 2 A / 4 A / 6 A

9000-41042-0401000 MICO CLASSIC 2.10 (2 channels) 4 A / 6 A / 8 A / 10 A

Art. No. Description Current range (adjustable)

9000-41034-0100400 MICO CLASSIC 4.4 (4 channels)* ** 1 A / 2 A / 3 A / 4 A

9000-41034-0100600 MICO CLASSIC 4.6 (4 channels)* 1 A / 2 A / 4 A / 6 A

9000-41034-0401000 MICO CLASSIC 4.10 (4 channels)* 4 A / 6 A / 8 A / 10 A

Art. No. Description Current range (adjustable)

9000-41034-0101000 MICO CLASSIC 4.4.10 Actuator-Sensor 2×1 A/2 A/3 A/4 A, 2×4 A/6 A/8 A/10 A

9000-41034-0401005 MICO CLASSIC 4.10 Speed-Start 4 A/6 A/8 A/10 A

Art. No. Description Other

9000-41034-0000002 Bridge set 1 set

9000-41034-0000001 Bridge set 10 sets

9000-41034-0000003 Shortened button 4 buttons

10 | Mico

MICO BASIC MICO FUSE MICO PROMICO CLASSIC MICO+

As early as necessary, as late as possible – MICO BASIC features intelligent switch off characteristics! The
modules are suitable for any application that requires protection of a great number of sensors and actuators
with similar demands. The current ranges for the individual circuits are fixed. The compact modules secure
either four or eight channels with 2, 4, or 6 A. LEDs show the operating conditions of the individual channels
and, when blinking, indicate that a maximum load of 90 % is reached. If there is an overload or short circuit,
MICO BASIC switches the affected channel off and the LED blinks red. A group alarm contact sends the current
status to the control.

 Switch off supported by microprocessor
 Preset tripping currents (the same for all channels), 2 A, 4 A, 6 A
 4 channels, width 36 mm
 8 channels, width 70 mm
 Less space required compared to conventional solutions
 Spring clamp terminals with bridging option on the left side (24 V and GND)
 Group alarm contact through digital output
 20.000 µF maximum capacitive load per channel
 Labeling options for each channel and for the module
 Visual warning notice when 90 % of the load current set is reached
 Cascading start of the individual current paths

MODEL OVERVIEW

* NEC Class 2 Outputs

MICO BASIC – INTELLIGENT SWITCH OFF

Art. No. Description Current range (preset)

9000-41064-0200000 MICO BASIC 4.2 (4 channels)* 2 A

9000-41064-0400000 MICO BASIC 4.4 (4 channels)* 4 A

9000-41064-0600000 MICO BASIC 4.6 (4 channels) 6 A

Art. No. Description Current range (preset)

9000-41068-0200000 MICO BASIC 8.2 (8 channels)* 2 A

9000-41068-0400000 MICO BASIC 8.4 (8 channels)* 4 A

9000-41068-0600000 MICO BASIC 8.6 (8 channels) 6 A

9000-41068-0200600 MICO BASIC 5.2/3.6 (8 channels)* 5 × 2 A; 3 × 6 A

9000-41068-0100304 MICO BASIC 2.1/3.2/3.4 (8 channels) 2 × 1 A; 3 × 2 A; 3 × 4 A

11Mico |

MICO BASIC MICO FUSE MICO PROMICO CLASSIC MICO+ MICO PRO

Protecting sensors and actuators is very important. However, using individual
safety terminals requires time-consuming efforts. Now MICO FUSE makes this
protection more convenient! The compact module features eight sockets for
glass tube fuses that can be accessed from the front. It protects eight channels.

MICO FUSE 24 LED has additional LEDs that indicate the operating condition
of each channel in red and green. A group alarm contact sends the current
status to the control.

 8 Sockets for glass tube fuses (5 x 20 mm), accessible from the front
 Minimum space required per channel
 MICO FUSE 24 LED

 – Operating voltage: 24 V DC
 – Channel-specific LED indicator, green = fuse OK, red = fuse defective
 – Group alarm contact through digital output

 MICO FUSE 250, Operating voltage: 0…250 V AC/DC
 Common voltage for all channels, reduces wiring efforts
 Max. total current 40 A
 Spring clamp terminals, maintenance-free and vibration proof
 Labeling options for each channel and for the module

MODEL OVERVIEW

ACCESSORIES

* Slow blow

MICO FUSE – COST-EFFECTIVE MONITORING
WITH GLAS TUBE FUSES

Art. No. Description Other

9000-41078-0600001 MICO FUSE 24 LED Delivered without fuses with LED indicator
and alarm contact

9000-41078-0600002 MICO FUSE 250 Delivered without fuses
Universal model from 0…250 V AC/DC

Art. No. Description Other

9000-41078-0000002 MICO FUSE Spare fuse – 2 A* 8 pcs.

9000-41078-0000004 MICO FUSE Spare fuse – 4 A* 8 pcs.

9000-41078-0000006 MICO FUSE Spare fuse – 6 A* 8 pcs.

9000-41078-0000010 MICO FUSE Fuse socket cover 8 pcs.

12 | Mico

Mico Pro, Murrelektronik's new, innovative current monitoring system for 12 and 24V DC applications,
has a patented tripping process. The modular system enables you to adapt installations to suit specific
applications – offering a favorable cost-benefit ratio while also being economical in their use of space.
The patented tripping process assures optimum machine availability. An additional benefit: an inte-
grated concept for potential distribution that significantly declutters the switch cabinet wiring.

 Convenient handling: The individual cables can be wired without tools since all inputs and
outputs of the system are provided with push-in spring clamp terminals. Signal contacting
for diagnostic and control signals takes place via laterally integrated spring contacts.

 Space savings: The integrated potential distribution concept simplifies the circuit wiring.
The ability to connect +24 V and 0 V at every channel makes terminal blocks unnecessary.
With the potential distributor module, a channel can be compactly multiplied 11 times.
The installation is less cluttered as well as less time-consuming. The broad product range
supports modularity right down to the last channel. The system can be precisely adapted
to the specific requirements.

 Channel-specific diagnosis: Each channel is equipped with an LED for status indication on
the device and digital status signals can be transferred to the controller. The Mico Pro power
module provides group diagnostics for the entire system and the adjustable Flex modules offer
channel-specific diagnostic signals.

MICO PRO® – CURRENT MONITORING
MODULARIZED TO THE MAXIMUM EFFECT

13Mico |

 High-current variant up to 20 A: A fixed 16 A module and a flexibly configurable module are available
for higher current requirements. With the configurable variant, the rated current can be selected in 1 A
steps from 11 A to 20 A.

 Selectivity: On a Mico channel with a tripping current of more than 10 A, another Mico Pro station
can be connected. If its channels are all provided with a tripping current of up to 10 A, full selectivity
is guaranteed, and the channels affected by short-circuits or overloads are still triggered accurately.

 Online configurator: At micopro.murrelektronik.com, you can assemble your Mico Pro system in just a
 few clicks. At a glance, you can see the configured total current and the width of the system, allowing
 you to plan your control cabinet. You can save a preview of the system as a PDF and export a parts list
 in Excel format. After creating your project, you can save it to be loaded again and modified later.

 Mico Pro PS: Murrelektronik offers AC/DC power supplies, which are specially designed to be integrated
 in Mico Pro stations. The power supply replaces the power module and increases the space available in
 the control cabinet. With our practical bridging system, the power supplies are mounted within a few
 steps and therefore reducing installation time.

 Build your own Mico Pro® online

The online configurator from Murrelektronik

14 | Mico

MICO BASIC MICO FUSE MICO PROMICO CLASSIC MICO+

MODEL OVERVIEW

ACCESSORIES

PACKAGES

* + Plug-in link 250 mm

Art. No. Description Current

9000-41190-0000000 Mico Pro power module, 12/24 VDC max. 40 A

9000-41190-0000110 Mico Pro PS 10-100-240/24 max. 10 A

9000-41190-0000105 Mico Pro PS 5-100-240/24 max. 5 A

Art. No. Description Tripping current (pre-fixed)

9000-41011-0200000 Mico Pro fix 1.2 2 A Class 2

9000-41011-0400000 Mico Pro fix 1.4 4 A

9000-41011-0400001 Mico Pro fix 1.4 CL2 4 A Class 2

9000-41011-0600000 Mico Pro fix 1.6 6 A

9000-41011-0800000 Mico Pro fix 1.8 8 A

9000-41011-1000000 Mico Pro fix 1.10 10 A

9000-41011-1600000 Mico Pro fix 1.16 16 A

9000-41012-0200000 Mico Pro fix 2.2 2 A Class 2

9000-41012-0400000 Mico Pro fix 2.4 4 A

9000-41012-0600000 Mico Pro fix 2.6 6 A

9000-41014-0200000 Mico Pro fix 4.2 2 A Class 2

9000-41014-0400000 Mico Pro fix 4.4 4 A

9000-41014-0400001 Mico Pro fix 4.4 CL2 4 A Class 2

9000-41014-0600000 Mico Pro fix 4.6 6 A

Art. No. Description Tripping current (adjustable)

9000-41091-0101000 Mico Pro flex 1.10 1-2-3-4-5-6-7-8-9-10 A

9000-41091-1102000 Mico Pro flex 1.20 11-12-13-14-15-16-17-18-19-20 A

9000-41092-0101000 Mico Pro flex 2.10 1-2-3-4-5-6-7-8-9-10 A

9000-41094-0101000 Mico Pro flex 4.10 1-2-3-4-5-6-7-8-9-10 A

Art. No. Description Other

9000-41000-0000212 Mico Pro PD 2 x 12 Potential distributor, max. 20 A

9000-41000-0002206 Mico Pro PD 2 x 2 x 06 Potential distributor, max. 2 x 20 A

9000-41000-0000000 Mico Pro plug-in link 2x blue Continuous jumper, 500 mm length

9000-41000-0000001 Mico Pro plug-in link 2x red Continuous jumper, 500 mm length

9000-41000-0000002 Mico Pro plug-in link 1x blue, 1x red Continuous jumper, 500 mm length

9000-41000-0000003 Mico Pro Plug-In link 1x blue, 1x red Continuous jumper, 250 mm length

996078 Labels 5 x 10 mm, white, 64 pcs

Art. No. Description Other

9101200 Mico Pro PM + 2 x Flex 4.10* Power Pack Mico Pro

9101201 Mico Pro PS 5 + Flex 2.10* Power Pack PS 5

9101203 Mico Pro PS 10 + Flex 4.10* Power Pack PS 10

15Mico |

www.murrelektronik.com

 M
IC

O
–

So
lu

tio
ns

 fo
r I

nt
el

lig
en

t P
ow

er
 D

ist
rib

ut
io

n
| 0

3-2
1_

EN
 | A

rt
. N

o.
 9

84
30

22

The specifications in this brochure were compiled with the greatest possible care.
Liability for their correctness, completeness and currentness shall be confined to

gross negligence.

Our social commitment encompasses all our corporate activities. We also ensure
that our brochures are produced in an environmentally friendly manner.

