

MODEL: T102 24 HOUR DIAL TIME SWITCH

SINGLE POLE SINGLE THROW (SPST) 40 AMP. RESISTIVE, INDUCTIVE, TUNGSTEN **OR 1000 VA PILOT DUTY 120-277 VOLT AC:** 2 HP (24 FLA) - 120V AC: 5 HP (28 FLA) - 240V AC

CLOCK MOTOR: 208-277 VOLTS - 60 HZ. (TO ORDER CLOCK MOTOR REPLACEMENT, SPECIFY PART No. WG--ON MOTOR COVER)

WIRING INSTRUCTIONS: To wire switch follow diagram above. Use solid or stranded COPPER only wire with insulation to suit installation. See gauge selection table for normal service applications. To make power connections remove 1/2 inch of insulation from wire ends. Insert bare ends of wire under the pressure plate of terminals. Use 3/16 or larger screwdriver to tighten terminal screws firmly. (25 lb-in minimum).

REPLACE INSULATOR BEFORE TURNING ON ELECTRICITY.

MINIMUM COPPER WIRE SIZE (AWG)	MAX. LOAD (AMP)	MIN. INSUL- Ation Temp(°C)	75°C INSULATION MAX. MOTOR Load (HP)				PRESSURE PLATE
			SINGLE PHASE		3 PHASE		T =================================
			120 V.	240 V.	208 V.	240 V.	MAKE SURE WIRE INSULATION CLEARS PRESSURE PLATE
14 12 10 8	15 20 30 40	60 60 60 75	1/2 1 2	2 2 1/2 3 5	N/A	N/A	

PROGRAMMING INSTRUCTIONS

- 1. TO SET "ON" AND "OFF" TIMES: Hold trippers against edge of CLOCK-DIAL, pointing to time (AM or PM) when ON and **OFF** operations are desired, tighten tripper screws firmly. For additional tripper pairs on CLOCK-DIAL order 156T1978A.
- 2. TO SET TIME-OF-DAY: Pull CLOCK-DIAL outward. Turn in either direction and align the exact time-of-day on the CLOCK-**DIAL** (the time now, when switch is being put into operation) to the pointer. **DO NOT MOVE POINTER.**

OPERATING INSTRUCTIONS

- TO OPERATE SWITCH MANUALLY: Move MANUAL LEVER below CLOCK-DIAL left or right as indicated by arrows. This will not effect next operation.
- IN CASE OF POWER FAILURE, reset CLOCK-DIAL to proper time-of-day. See programming instructions.

INTERMATIC INCORPORATED