SureSwitch[™] Contactor Upgrade


49P11-843

Universal Electronic Replacement

for Mechanical Compressor Contactors


- Short-Cycle Timer
- Brownout Protection
- Long-Life Sealed Switch


Benefits

- 5x contactor life
- Totally sealed switch to keep out ants and debris
- Microprocessor control nearly eliminates contact welding and pitting
- Ideal install with new Preventative Maintenance contracts
- Compressor is protected from brownouts and short cycling
- Save on pest control treatments


For up to 5 Ton/40 FLA applications


SureSwitch Contactor Upgrade

Universal Electronic Replacement for Mechanical Compressor Contactors


Features

- Microprocessor controlled sealed compressor switching
- Line voltage brownout protection
- Short cycle protection
- Tricolor LED displays
- Heavy-duty lug connectors
- Zero chatter latching relay
- Four-hole mounting matches mechanical contactors
- Random start delay on power up and brownout recovery
- Compressor test and cycle count by pushbutton

Terminal Designations

24 V


1/4" Spades

Specifications

Electrical Ratings

Line Voltage Input	208/240 VAC, 50/60 Hz
Full Load Amperes (FLA)	40A
Locked Rotor Amperes (LRA)	200A
Control (Coil) Voltage (Y, C)	24 VAC, 50/60 Hz

Recommended Terminal Torque - C, R, L1 and L2


#4 – 6 AWG	45 in-lbs
#8 AWG	40 in-lbs
#10 – 14 AWG	35 in-lbs
24 VAC (Y. C) Terminals are ¼" Male OC's accepting #12-24	AWG wire

Timinas

9-	
Anti-Short-Cycle Delay	0s or 180s (selectable) at 60 Hz
	0s or 216s (selectable) at 50 Hz
Compressor Test	5s at 60 Hz
	6s at 50 Hz

Performance Tested

The sealed SureSwitch has underwent exhaustive testing on Copeland 5-ton scroll compressors to demonstrate ultimate reliability. This technology has been utilized on OEM controls since 2006 and is now available for the Aftermarket.


5x Contactor Life

Microprocessor controlled switching algorithms reduce arcing, virtually eliminating contact pitting and welding.

Contacts after one million cycle testing.

LED Flash Codes

Slow Green	Standby
Solid Green	Normal
Fast Green	Delay
Green / Red	Low Line Volt.
Green / Yellow / Red	Test

Dimensions

2-3/4" W x 2-3/8" H x 3-7/8" L

Operating Temperature Range

-40° to 158° F (-40° to 70° C)

Humidity Range

5 to 95% relative Humidity (non-condensing)

For Additional Information

EmersonSureSwitch.com Scan QR Code or visit us at www.white-rodgers.com

SureSwitch requires line voltage for operation and testing

