

SureSwitch™

Contactors Upgrade

49P11-843

The only completely sealed solution.


Increased Reliability:

- 5x traditional contactor life, 1M+ cycles
- Totally sealed switch keeps out ants, pests, and debris
- Microprocessor control inhibits arcing that cause welding and pitting


Compressor Protection:

- Short cycle timer prevents oil pressure stress on compressor
- Brownout protection avoids low voltage stress on compressor


Homeowner Peace of Mind:

- 5-year limited warranty
- Prevents recurring failures
- Latching internal relay eliminates noise
- Save on pest control treatments

SEALED RELAY CONSTRUCTION

The internal compressor relay is completely sealed from insects and debris.


DID YOU KNOW?

SureSwitch is 3 products in 1 control.

1 + 2 + 3 =

Long-life sealed switch + Brownout protection + Short cycle timer


For up to 5 ton/40A, 1 or 1.5 pole applications

SureSwitch™ Contactor Upgrade

49P11-843

Universal electronic replacement for mechanical compressor contactors

FEATURES

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

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
 For 2 Pole applications if local electrical codes are met

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
 #10–14 AWG 35 in-lbs
 24 VAC (Y, C) terminals are 1/4" male QC's accepting #12-24 AWG wire

TERMINAL DESIGNATIONS


SureSwitch requires line voltage for operation and testing

SURESWITCH PROVIDES 5X LONGER CONTACTOR LIFE

SureSwitch uses microprocessor controlled switching algorithms that reduce arcing, virtually eliminating contact pitting and welding.


TRADITIONAL CONTACTORS
 after 300k cycles


SURESWITCH
 after one million cycle

Timings

Anti-short-cycle delay: 0s or 180s (selectable) at 60 Hz
 0s or 216s (selectable) at 50Hz
 Compressor test: 5s at 60 Hz 6s at 60 Hz

Operating Temperature Range


-40° to 158° F (-40° to 70° C)

Humidity Range

5 to 95% relative humidity (non-condensing)

Dimensions

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


LED FLASH CODES	
Slow green	Standby
Solid green	Normal
Fast green	Delay
Green/red	Low line voltage
Green/yellow/red	Test

The White-Rodgers Mobile App:

- Cross referencing
- Product information
- Product selection

