
414-410-0300 • trombetta.com

Trombetta’s Reversing Polarity (RP)
DC Contactors provide a cost effective and
simple solution for reversing polarity of
permanent magnet DC motors. By integrating
two DC Contactors into a single unit,
Trombetta has streamlined the assembly.

The result is less assembly time,
less potential for problems and
more reliable performance. The RP
can also be customized to specific
motors and load requirements.

The RP is perfect for any application
 that requires reversing motion:
 Truckwinch, tarp systems,
 boatlifts, RV slide-outs and
 RV leveling systems.

Reversing
Polarity

r

8111 N. 87th Street, Milwaukee, WI 53224
P: 414-410-0300 • F: 414-355-3882 • e-mail: sales@trombetta.com www.trombetta.com

tcatnoCslioC
Model Max Sustained Max Pull In Hold Coil Resist Resistive Load Inductive Load Peak Inductive Electrical Contact

Duty Cycle * 1 On Time*† Voltage 2 Voltage2 Ohms Carry/Interrupt Carry/Interrupt Inrush Capa- Cycle Material
Capability (Amps)3 Capability (Amps)3 bility (Amps)4 Life

12V 16% 2 minutes 7.5 2.5 5.6 75 for 2 min. 75 for 2 min. 150 10,000 Copper
).ces 03 rof 521().ces 03 rof 521(dradnatS

150 amps 150 amps

12V 16% 2 minutes 7.5 2.5 5.6 75 for 2 min. 75 for 2 min. 350 5,000 Copper
revliS dna).ces 03 rof 521().ces 03 rof 521(decnahnE
gnitalP yollAspma 051spma 051

12V 16% 2 minutes 8.0 2.5 5.6 75 for 2 min. 75 for 2 min. 500 5,000 Copper
revliS htiw).ces 03 rof 041().ces 03 rof 041(hgiH
gnitalP yollAspma 052spma 052.freP

24V 16% 2 minutes 15 5.0 25.5 75 for 2 min. 75 for 2 min. 150 10,000 Copper
revliS dna).ces 03 rof 521().ces 03 rof 521(decnahnE
gnitalP yollAspma 081spma 081

1Nominal coil voltage applied starting from 25° C DC Contactor temperature. Duty Cycle=On Time/(On Time + Off Time). 2Voltages listed are minimum required at 25° C coil
temperature. Minimum voltage requirements will increase with coil temperature. 3Amps at Max Duty Cycle. 4Risetime > 3 milliseconds to 80% of peak inrush with linear decay
to run (carry) current in <.1 seconds.

1 Main Street • Menomonee Falls, WI 53051
• f 262.251.5757 • email: sales@trombetta.com

Reversing Polarity DC Contactor Specifications

)edaps”4/1(slanimreT tnerruC woL)2(slanimreT lioC
(4) 5/16-24 Studs - High Current Terminals,

2 for motor and 2 for battery
C º05 ot C º04-egnaR erutarepmeT gnitarepO dradnatS

Relay is dust and splash resistant.

Dimensions in Brackets [] are metric

TYPICAL DIMENSIONS

3.01±.06
[76.51±1.52]

.25±.06
[6.35±1.52]

5.01±.06
[127.22±1.52]

1.96±.06
[49.89±1.52]

1.224
[31.09]

1.224
[31.09]

[57.25

1.56±.06
[39.69±1.52]

2.45±.06
[62.15±1.52]

3.28±.06
[83.43±1.52]

3.01±.06
[76.51±1.52]

.25±.06
[6.35±1.52]

5.01±.06
[127.22±1.52]

1.96±.06
[49.89±1.52]

1.224
[31.09]

1.224
[31.09]

.71 REF
[18.16]

2.25±.06
[57.25±1.52]

1.56±.06
[39.69±1.52]

MTR FWD.

T1

MTR FWD.

BATT + MTR REV.

BATT -

T2

BATT + MTR REV.

4.125±.010
[104.78±0.25]

2.45±.06
[62.15±1.52]

3.28±.06
[83.43±1.52]

.89±.06
[22.66±1.52]

3.01±.06
[76.51±1.52]

.25±.06
[6.35±1.52]

5.01±.06
[127.22±1.52]

1.96±.06
[49.89±1.52]

1.224
[31.09]

1.224
[31.09]

.71 REF
[18.16]

2.25±.06
[57.25±1.52]

1.56±.06
[39.69±1.52]

DIMENSIONS IN
BRACKETS [] ARE METRIC

Enter Complete Part Number Below –
Ordering Information • Some configurations are not available. Contact your Trombetta sales rep before ordering.

Family

2- Re-
versing
Polarity
(RP)

Coil Connection
Configuration

1- Grounded Coils
(2) each with
(1) 1/4” Spade
and a common
5/16-24
Central Ground

High Current
Stud

4- Standard
R.P.

Coil
Voltage

12- 12 Volt

24- 24 Volt

Bracket
Type

1- Hose Clamp
Mount Bracket

3- Molded

Bracket
Location

1- Standard
Location

Duty
Cycle

A- 20%
Sustained

Contact
Material

1- Copper

5- Alloy Silver
Contact
Bars

6 - Alloy Silver
 Contacts &
 Contact Bars

Sealing

1- Resistant to
dust, liquid

X X X -- X X X X X X X

• TYMP

 Max On Duty Cycle
 Time Max

 60 seconds 35%

 90 seconds 25%

 120 seconds 16%

 150 seconds 5%

*Additional Max On Times and Duty Cycle Combinations:

†Trombetta has the ability to test for
customer’s specific conditions.

Rev 8/19

