
Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-25Data subject to change without notice. Data subject to change without notice.

FRACTIONAL HP – GENERAL PURPOSE MOTORS
TEFC – NEMA 56 FRAMES – THREE-PHASE MOTORS

INDEX – W21 HIGH EFFICIENCY
GENERAL PURPOSE MOTORS

THREE-PHASE MOTORS
TEFC – Foot Mount A-28–A-32
TEFC – C-Flange – Foot Mount A-33–A-34
TEFC – C-Flange – Footless A-35
ODP – Foot Mount A-37–A-39
ODP – C-Flange – Foot-Mount A-40

EXPLOSION PROOF MOTORS – TEFC
Three-Phase – High Efficiency – Foot Mount A-42–A-44
Three-Phase – High Efficiency – C-Flange – Foot Mount. . . . A-45
Three-Phase – High Efficiency – C-flange – Footless A-45

SINGLE-PHASE MOTORS
ODP - Foot-Mount . A-47
TEFC - Foot-Mount . A-48

THREE-PHASE MOTORS
TEFC - Foot-Mount A-51–A-54
TEFC C-Flange . A-55
ODP - Foot-Mount A-57–A-59

NEMA PREMIUM EFFICIENCY
GENERAL PURPOSE MOTORS

HIGH EFFICIENCY
GENERAL PURPOSE MOTORS

0309catalogA.indd 25 8/12/09 11:24 AM

www.weg.netA-26 Data subject to change without notice.Data subject to change without notice.

GENERAL
PURPOSE

ROLLED STEEL LINE – GENERAL PURPOSE MOTORS
TEFC – HIGH EFFICIENCY – THREE-PHASE

FAN COVER
Made of steel, the fan cover offers
superior mechanical rigidity,
corrosion resistance and extended
lifetime.

FAN
WEG has designed fans and fan
covers to produce one of the quietest
electric motors in the market. Fans
are fully efficient cooling ensuring
low motor temperature rise, this
minimizes winding losses, thus
increasing motor efficiency.
WEG uses the Finite Element
Analysis (FEA) software on its motor
parts (endshield, frames, T-boxes).
FEA is used to detect irregularities
and thermal simulations of
mechanical components. This
system provides a unified product
development environment offering a
tight integration across a wide range
of design processes ranging from
geometry modeling and CAD editing,
meshing and pre-processing,
advanced analysis (structural,
thermal, electromagnetics, etc.) and
robust design optimization.

BEARINGS
WEG motors are fitted with the
highest quality bearings selected
among the best manufacturers in
the world and designed to ensure
long life to the motor even under
heavy working conditions
	

STATOR
Composed of highest quality steel
laminations.

ROTOR
Composed of magnetic laminations
with low electrical losses. Pure alloy
aluminum bars form the cage and
are cast under pressure into one
piece.

�FRAME
Made of cold laminated steel plate
with an anti-corrosive treatment.

WINDING
The wire are supplied with patented
WISE (WEG Insulation System
Evolution), which allows three times
longer motor lifetime designed to
work in environments with excess
moisture and are suitable for Variable
Frequency Drive application.

DRAIN PLUGS
Provided with plastic drain plug
allowing drainage of condensed
water.

SHAFT
WEG uses SAE/AISI 1040/45 steel
as standard, which provides high
mechanical resistance, preventing
flexing under load and minimizes
fatigue which extends lifetime
performance. Specially designed
to withstand torques caused during
motor acceleration and deceleration
(brake). Size is larger than standard
motor and upon special design,
shaft can have second end.

ENDSHIELDS
Made of cast iron, provided
with external fins for better heat
dissipation, thus increasing bearing
life.

SEALS
WEG motors are fitted with V-ring
seals (Oil seals and Lip seals
as optional) to provide the best
possible protection in dusty and high
moisture environments.

W21 HIGH EFFICIENCY
GENERAL PURPOSE

0309catalogA.indd 26 8/12/09 11:24 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-27Data subject to change without notice. Data subject to change without notice.

ROLLED STEEL LINE – GENERAL PURPOSE MOTORS
TEFC – HIGH EFFICIENCY – THREE-PHASE

W21 HIGH EFFICIENCY
GENERAL PURPOSE

0309catalogA.indd 27 8/12/09 11:24 AM

www.weg.netA-28 Data subject to change without notice.Data subject to change without notice.

• �Efficiency Certification number CC029A according to

US Department of Energy Regulations

• � Three-phase, 2, 4, 6 and 8 pole, 60Hz

• Voltage: 208-230/460V, 200V, 460V or 575V

• �50/60Hz rated up to 60HP (Same HP for both

frequencies) (For 75HP and up please contact your

sales office)

• �Totally Enclosed Fan Cooled - TEFC (IP55) water tight

and dust tight enclosure

• Squirrel cage rotor / Aluminum die cast

• �V-ring slingers on both endshields (586/7 frame

equipped with labyrinth taconite seal as standard)

• �Ball bearings are supplied as standard (RB part

numbers supplied with roller bearings)

• 1045 Carbon Steel Shaft for frames up to 365T.

• �4140 steel shaft for motors 404T and above.

(3600 RPM motors supplied with 1045)

• NEMA dimensions

• �Class ‘F’ insulation for all frames

• �Class ‘H’ impregnation resin

• Temperature rise: Class ‘B’ (80ºC)

STANDARD FEATURES (Frames 143T and up) – Cast Iron

• NEMA ratings design ‘B’

• Most ratings meet Design C Torque*

• ��Service Factor: 1.25 up to 100HP

 1.15 from 125 HP and up

• Continuous duty (S1)

• �F1 mounted T-Box (F2 mounted capable)

• �Stainless steel nameplate AISI 316

with laser etching

• �Paint: Synthetic enamel alkyd resin base

(exceeds ASTM B117 salt spray test)

• �Color: RAL 5007 - Blue (2, 4 and 6 pole)

paint plan 201A

• �Automatic drain plugs - pressure

compensated

• ���Regreasable bearings, positive pressure

lubrication system (frames 254T and up)

• Gasketed conduit box

• �MGI Part 31 rating for use with VFD at

12:1 constant torque speed range. Speed

range can be extended with optional

Blower Kit

• Class 1, Div 2, Groups B, C & D, T3C

For standard features (Frame 56), see page A-17.
* Design B torque rating on nameplate can be re-plated for Design C for 15-200Hp 1800
and 1200 rpm. All motors are tested according to IEEE 112 std. - method ‘B’ or C390 CSA .
Energy efficiency motors verified by UL in addition to the DOE.

APPROVED BY

LR 38324

TEFC – THREE PHASE
FOOT & FLANGE MOUNT
WEG’s W21™ Severe Duty High Efficiency motors are designed to meet or exceed all
EPAct requirements for energy efficiency as defined by the DOE. The efficiency values are
certified according to the DOE’s regulations (Certificate of Compliance number CC029A).
W21™ motors meet the most demanding severe duty application requirements. These
TEFC motors are all cast iron construction, with enclosures rated IP55 to handle wet and dirty
environments. They are painted with WEG’s own special system, using synthetic enamel alkyd resin paints, which exceed the
ASTM B117 standard for salt spray test. The W21™ line is rated for 1.25 Service Factor up to 100HP. This line is rated for dual
frequency and dual voltage (with reduced service factor) up to 60 HP. The entire line is certified Inverter Rated for use with a VFD.
This rating meets or exceeds MG1 Part 31 NEMA Specifications.

General Purpose
W21 High Efficiency

HIGHLIGHTS

• High starting torque

• Meets or exceeds
EPACT requirements

• FC2000 reinforced cast
iron/severe duty

Available in
Frames 143T to 586/7T

GENERAL
PURPOSE

E 104590

APPROVED BY

0309catalogA.indd 28 8/12/09 11:24 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-29Data subject to change without notice. Data subject to change without notice.

• Pumps

• Fans

• Crushers

• Conveyors

• Machine tools

• Milling applications

• Centrifugal machines

• Presses

• Elevators

• Looms

• Grinders

• Woodworking

• Cooling

• Packaging equipment

• Other Severe Duty applications

APPLICATIONS

• Special voltages

• Specially designed shaft

• �Space heaters (standard

on 586/7 frames)

• �Labyrinth taconite seal available

for all ratings

• �Thermistors, �Thermostats

 or RTD’s (PT100)

• Additional terminal box

• �Drip cover (canopy) for shaft

down applications

• �Cable glands

• � �‘C’ and ‘D’ flanges for all ratings

• �Roller bearings on drive end

available for all frames

• Special epoxy painting

OPTIONAL FEATURES
(Frames 143T and up)

Available in
Frames 143T to 586/7T

For optional features
(Frame 56)

see page A-17

General Purpose
W21 High Efficiency

0309catalogA.indd 29 8/12/09 11:25 AM

www.weg.netA-30 Data subject to change without notice.Data subject to change without notice.

APPLICATIONS STANDARD FEATURES
• Pumps

• Compressors

• Fans

• Machine Tools

• Other General Purpose

OPTIONAL FEATURES
• Voltage: 575V and others

• Degree of Protection: IP56

• Lip seal, Oil seal

• Class “H” insulation

* More options available upon request

• Frames (143/5T up to 254/6T)

• Voltages: 208-230/460V

• Degree of Protection: IP55

• V’ring seal

• Ball bearings (ZZ up to 256T)

• Plastic fan

• Class “F” insulation

• Service factor: 1.15

• Color: Munsell N1 (Black)

• 1-20 Hp

• NEMA MGI Part 31 rated for use with

 VFD 2:1 CT and 10:1 VT

General Purpose
Rolled Steel Line
TEFC - High Efficiency

HIGHLIGHTS

• Lighter weight

• Meets or exceeds
EPACT requirements

EPACT CC# CC029A

W21 HIGH EFFICIENCY
GENERAL PURPOSE MOTORS

tefc – high efficiency – THREE-PHASE

GENERAL
PURPOSE

0309catalogA.indd 30 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-31Data subject to change without notice. Data subject to change without notice.

EPACT CC# CC029A

 foot mount

• ELECTRICAL FEATURES ON PAGE B-4, B-5, & B-6.
• MECHANICAL FEATURES ON PAGE B-52,B-53, B-54 & B-55.

W21 HIGH EFFICIENCY
GENERAL PURPOSE MOTORS

tefc – high efficiency – THREE-PHASE

HP RPM
NEMA
FRAME

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs

FL
Amps
460V

FL
Eff.
%

“C”
Dimension

(in)
Voltage Notes

1/4
3600 56 .2536ES3EB56 237 F1 27 0.47 65.4 11.496 208-230/460V
1800 56 .2518ES3EB56 249 F1 28 0.59 64.1 11.496 208-230/460V

1/3
3600 56 .3336ES3EB56 249 F1 29 0.61 73.0 11.496 208-230/460V
1800 56 .3318ES3EB56 253 F1 30 0.58 72.0 11.496 208-230/460V

1/2
3600 56 .5036ES3EB56 258 F1 31 0.81 77.0 11.496 208-230/460V
1800 56 .5018ES3EB56 287 F1 32 0.85 74.0 11.496 208-230/460V
1200 56 .5012ES3EB56 417 F1 36 1.27 71.0 11.496 208-230/460V

3/4
3600 56 .7536ES3EB56 287 F1 33 1.09 79.0 11.496 208-230/460V
1800 56 .7518ES3EB56 311 F1 35 1.11 77.0 11.496 208-230/460V
1200 56 .7512ES3ED56 427 F1 43 1.60 75.2 12.677 208-230/460V

1

3600 56 00136ES3EB56 338 F1 37 1.44 81.0 11.496 208-230/460V
1800 56 00118ES3ED56 321 F1 39 1.47 80.0 12.677 208-230/460V
1800 143T 00118EP3ERS143T 377 RS 39 1.47 80.0 14.095 208-230/460V RS
1800 143T 00118EP3E143T 411 W1 47 1.49 82.5 12.250 208-230/460V
1800 143T 00118EP3H143T 411 W1 38 1.20 82.5 12.250 575V
1200 56 00112ES3EF56 432 F1 45 1.92 76.7 12.677 208-230/460V
1200 145T 00112EP3ERS145T 463 RS 45 1.70 80.0 14.095 208-230/460V RS
1200 145T 00112EP3E145T 505 W1 47 1.70 80.0 13.234 208-230/460V
1200 145T 00112EP3H145T 505 W1 38 1.40 80.0 13.234 575V
900 182T 00109EP3E182T 799 W1 95 2.31 74.0 14.860 208-230/460V

1.5

3600 56 00156ES3EB56 370 F1 40 1.97 82.5 11.496 208-230/460V
3600 143T 00156EP3ERS143T 395 RS 40 1.99 82.5 14.095 208-230/460V RS
3600 143T 00156EP3E143T 431 W1 45 1.99 82.5 12.250 208-230/460V
1800 56 00158ES3ED56 362 F1 43 2.11 81.0 12.677 208-230/460V
1800 145T 00158EP3ERS145T 382 RS 43 2.05 81.0 14.095 208-230/460V RS
1800 145T 00158EP3E145T 417 W1 54 2.05 84.0 13.234 208-230/460V
1800 145T 00158EP3H145T 417 W1 43 1.70 84.0 13.234 575V
1200 182T 00152EP3ERS182T 576 RS 74 2.37 85.5 16.404 208-230/460V RS
1200 182T 00152EP3E182T 628 W1 77 2.38 85.5 14.860 208-230/460V
1200 182T 00152EP3H182T 628 W1 62 1.90 85.5 14.860 575V
900 184T 00159EP3E184T 983 W1 110 2.71 77.0 15.860 208-230/460V

2

3600 56 00236ES3ED56 414 F1 44 2.67 84.0 12.677 208-230/460V
3600 145T 00236EP3ERS145T 450 RS 44 2.60 84.0 14.095 208-230/460V RS
3600 145T 00236EP3E145T 491 W1 47 2.60 84.0 13.234 208-230/460V
3600 145T 00236EP3H145T 491 W1 38 2.10 84.0 13.234 575V
1800 56 00218ES3EF56 392 F1 50 2.84 82.0 13.858 208-230/460V
1800 145T 00218EP3ERS145T 426 RS 50 2.70 82.0 14.095 208-230/460V RS
1800 145T 00218EP3E145T 465 W1 56 2.70 84.0 13.234 208-230/460V
1800 145T 00218EP3H145T 465 W1 45 2.20 84.0 13.234 575V
1200 184T 00212EP3ERS184T 626 RS 91 3.20 86.5 16.404 208-230/460V RS
1200 184T 00212EP3E184T 683 W1 88 3.20 86.5 15.860 208-230/460V
1200 184T 00212EP3H184T 683 W1 70 2.60 86.5 15.860 575V
900 213T 00209EP3E213T 1,480 W1 141 3.46 82.5 18.021 208-230/460V

0309catalogA.indd 31 8/12/09 11:25 AM

www.weg.netA-32 Data subject to change without notice.Data subject to change without notice.

EPACT CC# CC029A

foot mount

W21 HIGH EFFICIENCY
GENERAL PURPOSE MOTORS

tefc – high efficiency – THREE-PHASE

• ELECTRICAL FEATURES ON PAGE B-4, B-5, & B-6.
• MECHANICAL FEATURES ON PAGE B-52,B-53, B-54 & B-55.

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

3

3600 56 00336ES3EF56 484 F1 49 3.80 84.5 13.858 208-230/460V
3600 W182/4T 00336EP3ERS182T 540 RS 61 3.67 85.5 17.719 208-230/460V RS
3600 W182T 00336EP3E182T 589 W1 106 3.59 85.5 15.630 208-230/460V
3600 W182T 00336EP3H182T 589 W1 106 2.90 85.5 15.630 575V
1800 W182/4T 00318EP3ERS182T 483 RS 59 4.15 87.5 17.719 208-230/460V RS
1800 W182T 00318EP3E182T 527 W1 97 3.90 87.5 15.630 208-230/460V
1800 W182T 00318EP3H182T 527 W1 97 3.12 87.5 15.630 575V
1200 213T 00312EP3ERS213T 817 RS 104 4.26 87.5 20.257 208-230/460V RS
1200 213T 00312EP3E213T 891 W1 123 4.15 87.5 18.021 208-230/460V
1200 213T 00312EP3H213T 891 W1 123 3.32 87.5 18.021 575V
900 215T 00309EP3E215T 1,609 W1 159 4.33 84.0 19.517 208-230/460V

5

3600 W182/4T 00536EP3ERS184T 660 RS 64 6.10 87.5 17.719 208-230/460V RS
3600 W184T 00536EP3E184T 720 W1 114 5.90 87.5 15.630 208-230/460V
3600 W184T 00536EP3H184T 720 W1 114 4.72 87.5 15.630 575V
1800 W182/4T 00518EP3ERS184T 572 RS 68 6.90 87.5 17.719 208-230/460V RS
1800 W184T 00518EP3E184T 624 W1 102 6.48 87.5 15.630 208-230/460V
1800 W184T 00518EP3H184T 624 W1 102 5.18 87.5 15.630 575V
1200 215T 00512EP3ERS215T 1,049 RS 145 7.08 87.5 20.257 208-230/460V RS
1200 215T 00512EP3E215T 1,144 W1 175 6.80 87.5 19.517 208-230/460V
1200 215T 00512EP3H215T 1,144 W1 175 5.44 87.5 19.517 575V
900 254T 00509EP3E254T 2,703 W1 232 7.99 85.5 23.213 208-230/460V

7.5

3600 213T 00736EP3ERS213T 901 RS 112 9.00 88.5 20.257 208-230/460V RS
3600 213T 00736EP3E213T 983 W1 150 8.66 88.5 18.021 208-230/460V
3600 213T 00736EP3H213T 983 W1 150 6.93 88.5 18.021 575V
1800 213T 00718EP3ERS213T 757 RS 120 9.64 89.5 20.257 208-230/460V RS
1800 213T 00718EP3E213T 826 W1 150 9.53 89.5 18.021 208-230/460V
1800 213T 00718EP3H213T 826 W1 150 7.62 89.5 18.021 575V
1200 254T 00712EP3ERS254T 1,512 RS 190 9.53 89.5 22.956 208-230/460V RS
1200 254T 00712EP3E254T 1,649 W1 262 9.53 89.5 23.213 208-230/460V
1200 254T 00712EP3H254T 1,649 W1 262 7.62 89.5 23.213 575V
900 256T 00709EP3E256T 2,856 W1 276 11.2 86.5 24.945 208-230/460V

10

3600 215T 01036EP3ERS215T 1,049 RS 136 11.8 89.5 20.257 208-230/460V RS
3600 215T 01036EP3E215T 1,144 W1 150 11.7 89.5 19.517 208-230/460V
3600 215T 01036EP3H215T 1,144 W1 150 9.4 89.5 19.517 575V
1800 215T 01018EP3ERS215T 901 RS 134 12.8 89.5 20.257 208-230/460V RS
1800 215T 01018EP3E215T 983 W1 165 12.8 90.2 19.517 208-230/460V
1800 215T 01018EP3H215T 983 W1 165 9.4 90.2 19.517 575V
1200 256T 01012EP3ERS256T 1,740 RS 206 13.4 89.5 22.956 208-230/460V RS
1200 256T 01012EP3E256T 1,897 W1 304 13.4 89.5 24.945 208-230/460V
1200 256T 01012EP3H256T 1,897 W1 304 10.7 89.5 24.945 575V
900 284T 01009EP3E284T 3,786 W1 373 13.6 88.5 26.433 208-230/460V

HP RPM
NEMA
FRAME

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs

FL
Amps
460V

FL
Eff.
%

“C”
Dimension

(in)
Voltage Notes

GENERAL
PURPOSE

0309catalogA.indd 32 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-33Data subject to change without notice. Data subject to change without notice.

EPACT CC# CC029A

W21 HIGH EFFICIENCY
GENERAL PURPOSE MOTORS

tefc – high efficiency – THREE-PHASE

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

foot mount

• ELECTRICAL FEATURES ON PAGE B-6.
• MECHANICAL FEATURES ON PAGE B-53, & B-55.

15

3600 W254/6T 01536EP3ERS254T 1,503 RS 162 17.0 90.2 21.500 208-230/460V RS
3600 254T 01536EP3E254T 1,639 W1 280 17.0 90.2 23.213 208-230/460V
3600 254T 01536EP3H254T 1,639 W1 280 13.6 90.2 23.213 575V
1800 W254/6T 01518EP3ERS254T 1,371 RS 178 18.5 91.0 21.500 208-230/460V RS
1800 254T 01518EP3E254T 1,495 W1 266 17.9 91.0 21.500 208-230/460V
1800 254T 01518EP3H254T 1,495 W1 266 13.6 91.0 21.500 575V
1200 284T 01512EP3E284T 2,626 W1 346 17.3 91.0 21.500 208-230/460V
1200 284T 01512EP3H284T 2,626 W1 346 13.6 91.0 21.500 575V
900 286T 01509EP3E286T 4,291 W1 423 19.0 88.5 21.500 208-230/460V

20

3600 W254/6T 02036EP3ERS256T 1,821 RS 167 23.6 90.2 22.956 208-230/460V RS
3600 256T 02036EP3E256T 1,985 W1 313 23.3 90.2 21.500 208-230/460V
3600 256T 02036EP3H256T 1,985 W1 313 18.6 90.2 21.500 575V
1800 254/6T 02018EP3ERS256T 1,682 RS 182 24.4 91.0 24.925 208-230/460V RS
1800 256T 02018EP3E256T 1,834 W1 313 24.4 91.0 24.945 208-230/460V
1800 256T 02018EP3H256T 1,834 W1 313 19.5 91.0 24.945 575V
1200 286T 02012EP3E286T 3,301 W1 470 23.5 91.0 27.929 208-230/460V
1200 286T 02012EP3H286T 3,301 W1 470 19.5 91.0 27.929 575V
900 324T 02009EP3E324T 5,277 W1 537 28.0 89.5 29.620 208-230/460V w

25

3600 284TS 02536EP3E284TS 2,368 W1 353 29.0 91.0 25.061 208-230/460V
3600 284TS 02536EP3H284TS 2,368 W1 353 23.2 91.0 25.061 575V
1800 284TS 02518EP3E284TS 2,195 W1 437 29.6 92.4 25.061 208-230/460V
1800 284T 02518EP3E284T 2,195 W1 437 29.6 92.4 26.433 208-230/460V
1800 284T 02518EP3H284T 2,195 W1 437 23.2 92.4 26.433 575V
1200 324T 02512EP3E324T 3,989 W1 572 29.8 91.7 29.620 208-230/460V
1200 324T 02512EP3H324T 3,989 W1 572 23.2 91.7 29.620 575V
900 326T 02509EP3E326T 5,924 W1 616 35.5 89.5 31.116 208-230/460V w

30

3600 286TS 03036EP3E286TS 2,819 W1 404 33.8 91.0 26.557 208-230/460V
3600 286TS 03036EP3H286TS 2,819 W1 404 27.0 91.0 26.557 575V
1800 286TS 03018EP3E286TS 2,686 W1 481 34.4 92.4 26.557 208-230/460V
1800 286T 03018EP3E286T 2,686 W1 481 34.4 92.4 27.929 208-230/460V
1800 286T 03018EP3H286T 2,686 W1 481 27.5 92.4 27.929 575V
1200 326T 03012EP3E326T 4,394 W1 625 35.4 91.7 31.116 208-230/460V
1200 326T 03012EP3H326T 4,394 W1 625 27.5 91.7 31.116 575V
900 364T 03009EP3E364T 8,446 W1 926 38.4 91.0 33.709 208-230/460V w

40

3600 324TS 04036EP3E324TS 3,937 W1 561 46.1 91.7 28.120 208-230/460V
3600 324TS 04036EP3H324TS 3,937 W1 561 36.9 91.7 28.120 575V
1800 324TS 04018EP3E324TS 3,665 W1 587 47.6 93.0 28.120 208-230/460V
1800 324T 04018EP3E324T 3,665 W1 587 47.6 93.0 29.620 208-230/460V
1800 324T 04018EP3H324T 3,665 W1 587 38.1 93.0 29.620 575V
1200 364T 04012EP3E364T 5,935 W1 992 47.1 93.0 33.709 208-230/460V
1200 364T 04012EP3H364T 5,935 W1 992 37.7 93.0 33.709 575V
900 365T 04009EP3E365T 9,973 W1 998 52.4 91.0 33.709 208-230/460V w

HP RPM
NEMA
FRAME

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs

FL
Amps
460V

FL
Eff.
%

“C”
Dimension

(in)
Voltage Notes

0309catalogA.indd 33 8/12/09 11:25 AM

www.weg.netA-34 Data subject to change without notice.Data subject to change without notice.

EPACT CC# CC029A

 foot mount

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREEPHASE

• ELECTRICAL FEATURES ON PAGE B-6, B-7.
• MECHANICAL FEATURES ON PAGE B-53.

EPACT CC# CC029A

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

50

3600 326TS 05036EP3E326TS 4,196 W1 594 56.5 92.4 29.616 208-230/460V
1800 326TS 05018EP3E326TS 4,087 W1 640 57.8 93.6 29.616 208-230/460V
1800 326T 05018EP3E326T 4,087 W1 640 57.8 93.6 31.116 208-230/460V
1800 326T 05018EP3H326T 4,087 W1 640 46.2 93.6 31.116 575V
1200 365T 05012EP3E365T 7,171 W1 992 58.1 93.0 33.709 208-230/460V
900 404T 05009EP3E404T 11,339 W1 1,227 64.9 91.7 38.077 208-230/460V w

60

3600 364TS 06036EP3E364TS 6,428 W1 917 69.0 93.0 31.583 208-230/460V
1800 364TS 06018EP3E364TS 6,282 W1 963 67.0 93.6 31.583 208-230/460V
1800 364T 06018EP3E364T 6,282 W1 963 67.0 93.6 33.709 208-230/460V
1800 364T 06018EP3H364T 6,282 W1 963 53.6 93.6 33.709 575V
1200 404T 06012EP3E404T 9,024 W1 1,222 70.1 93.6 38.077 208-230/460V
900 405T 06009EP3E405T 12,908 W1 1,373 77.0 91.7 38.077 208-230/460V w

75

3600 365TS 07536EP3E365TS 7,815 W1 1,025 82.5 93.0 31.583 208-230/460V
1800 365TS 07518EP3E365TS 7,508 W1 1,010 82.4 94.1 31.583 208-230/460V
1800 365T 07518EP3E365T 7,508 W1 1,010 82.4 94.1 33.709 208-230/460V
1800 365T 07518EP3G365T 7,508 W1 1,010 82.4 94.1 33.709 460V
1800 365T 07518EP3H365T 7,508 W1 1,010 65.9 94.1 33.709 575V
1200 405T 07512EP3E405T 10,048 W1 1,291 86.8 93.6 38.077 208-230/460V
900 444T 07509EP3E444T 16,918 W1 1,558 90.5 93.0 43.773 208-230/460V w

100

3600 405TS 10036EP3E405TS 9,502 W1 1,361 113 93.6 35.077 208-230/460V
3600 405TS 10036EP3G405TS 9,502 W1 1,361 113 93.6 35.077 460V
1800 405TS 10018EP3E405TS 9,547 W1 1,273 115 94.5 35.077 208-230/460V
1800 405TS 10018EP3G405TS 9,547 W1 1,273 115 94.5 35.077 460V
1800 405T 10018EP3E405T 9,547 W1 1,273 115 94.5 38.077 208-230/460V
1800 405T 10018EP3ERB405T 9,547 W1 1,273 115 94.5 38.077 208-230/460V £
1800 405T 10018EP3G405T 9,547 W1 1,273 115 94.5 38.077 460V
1800 405T 10018EP3GRB405T 9,547 W1 1,273 115 94.5 38.077 460V £
1800 405T 10018EP3H405T 9,547 W1 1,273 92 94.5 38.077 575V
1200 444T 10012EP3E444T 13,027 W1 1,720 121 94.1 43.776 208-230/460V
1200 444T 10012EP3G444T 13,027 W1 1,720 121 94.1 43.776 460V
1200 444T 10012EP3GRB444T 13,027 W1 1,720 121 94.1 43.776 460V £
900 445T 10009EP3G445T 21,909 W1 1,811 123 93.0 43.776 460V w

125

3600 444TS 12536EP3G444TS 12,791 W1 1,801 131 94.5 40.026 460V
1800 444TS 12518EP3G444TS 12,678 W1 1,647 138 94.5 40.026 460V
1800 444T 12518EP3G444T 12,678 W1 1,647 138 94.5 43.776 460V
1800 444T 12518EP3GRB444T 12,678 W1 1,647 138 94.5 43.776 460V £
1200 445T 12512EP3G445T 15,429 W1 2,050 141 94.1 43.776 460V
1200 445T 12512EP3GRB445T 15,429 W1 2,050 141 94.1 43.776 460V £
900 504 12509EP3G504 25,246 W1 2,146 148 93.6 43.776 460V w

150

3600 445TS 15036EP3G445TS 15,903 W1 1,865 160 94.5 40.026 460V
1800 445TS 15018EP3G445TS 14,952 W1 1,841 168 95.0 40.026 460V
1800 445T 15018EP3G445T 14,952 W1 1,841 168 95.0 43.776 460V
1800 445T 15018EP3GRB445T 14,952 W1 1,841 168 95.0 43.776 460V £
1200 447T 15012EP3G447T 18,105 W1 2,167 171 95.0 47.299 460V
1200 447T 15012EP3GRB447T 18,105 W1 2,167 171 95.0 47.299 460V £
1200 504 15012EP3G504 16,458 W1 2,167 171 95.0 49.449 460V
900 505 15009EP3G505 28,688 W1 2,387 178 93.6 49.449 460V w

HP RPM
NEMA
FRAME

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs

FL
Amps
460V

FL
Eff.
%

“C”
Dimension

(in)
Voltage Notes

GENERAL
PURPOSE

0309catalogA.indd 34 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-35Data subject to change without notice. Data subject to change without notice.

EPACT CC# CC029A

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREEPHASE

EPACT CC# CC029A

 foot mount

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

• ELECTRICAL FEATURES ON PAGE B-7.
• MECHANICAL FEATURES ON PAGE B-53.

200

3600 447TS 20036EP3G447TS 19,635 W1 2,072 223 95.0 43.549 460V
1800 445T 20018EP3G445T 18,506 W1 2,117 230 95.0 43.776 460V
1800 445T 20018EP3GRB445T 18,506 W1 2,117 230 95.0 43.776 460V £
1800 447T 20018EP3G447T 18,506 W1 2,194 230 95.0 47.299 460V
1800 447T 20018EP3GRB447T 18,506 W1 2,194 230 95.0 47.299 460V £
1800 504 20018EP3G504 18,506 W1 2,194 230 95.0 49.449 460V
1800 504 20018EP3GRB504 18,506 W1 2,194 230 95.0 49.449 460V £
1200 447T 20012EP3G447T 22,410 W1 2,467 236 95.0 47.299 460V
1200 447T 20012EP3GRB447T 22,410 W1 2,467 236 95.0 47.299 460V £
1200 505 20012EP3G505 22,410 W1 2,467 236 95.0 49.449 460V
900 449T 20009EP3G449T 43,236 W1 4,005 263 94.5 49.449 460V w

250

3600 447TS 25036EP3G447TS 21,318 W1 2,266 268 95.4 43.549 460V
1800 447T 25018EP3G447T 23,435 W1 2,513 283 95.4 47.299 460V
1800 447T 25018EP3GRB447T 23,435 W1 2,513 283 95.4 47.299 460V £
1800 505 25018EP3G505 23,435 W1 2,513 283 95.4 49.449 460V
1800 505 25018EP3GRB505 23,435 W1 2,513 283 95.4 49.449 460V £
1200 449T 25012EP3G449T 35,744 W1 3,126 298 95.0 54.976 460V
1200 586/7 25012EP3G586/7 38,854 W1 4,002 305 95.0 59.421 460V
900 586/7 25009EP3G586/7 49,462 W1 4,457 318 95.0 59.421 460V w 1

300

3600 449TS 30036EP3G449TS 33,348 W1 2,778 320 95.8 51.226 460V
3600 586/7S 30036EP3G586/7S 37,896 W1 3,374 325 95.4 48.845 460V
1800 449T 30018EP3G449T 29,765 W1 2,816 333 95.4 54.976 460V
1800 586/7 30018EP3G586/7 32,352 W1 3,837 329 95.4 59.421 460V
1800 586/7 30018EP3GRB586/7 32,352 W1 3,837 329 95.4 59.421 460v £
1200 449 30012EP3G449T 36,229 W1 3,358 364 95.0 54.976 460V
1200 586/7 30012EP3G586/7 39,379 W1 4,487 355 95.0 59.421 460V

350

3600 449TS 35036EP3G449TS 36,622 W1 3,328 379 95.8 54.976 460V 1
3600 586/7S 35036EP3G586/7S 40,692 W1 3,605 384 95.4 48.845 460V
1800 449T 35018EP3G449T 36,337 W1 3,333 394 95.4 54.976 460V 1
1800 586/7 35018EP3G586/7 39,072 W1 4,300 398 95.4 59.421 460V
1800 586/7 35018EP3GRB586/7 39,072 W1 4,300 398 95.4 59.421 460V £
1200 586/7 35012EP3G586/7 45,881 W1 4,719 428 95.4 59.421 460V

400
1800 586/7 40018EP3G586/7 42,828 W1 4,686 459 95.4 59.421 460V
1800 586/7 450018EP3GRB586/7 42,828 W1 4,686 459 95.40 59.421 460V £
1200 586/7 40012EP3G586/7 46,828 W1 4,961 481 95.40 59.421 460V

450
1800 586/7 45018EP3G586/7 44,663 W1 5,204 505 95.40 59.421 460V w
1800 586/7 45018EP3GRB586/7 44,663 W1 5,204 505 95.40 59.421 460V w£
1200 586/7 45012EP3G586/7 48,977 W1 5,248 543 95.40 59.421 460V w 1

500
1800 586/7 50018EP3G586/7 47,129 W1 5,424 564 95.80 59.421 460V 1

1800 586/7 50018EP3GRB586/7 47,129 W1 5,424 564 95.80 59.421 460V
£
1

HP RPM
NEMA
FRAME

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs

FL
Amps
460V

FL
Eff.
%

“C”
Dimension

(in)
Voltage Notes

0309catalogA.indd 35 8/12/09 11:25 AM

www.weg.netA-36 Data subject to change without notice.Data subject to change without notice.

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

‘C’ FLANGE – foot mount

• ELECTRICAL FEATURES ON PAGE B-4, B-5, & B-6.
• MECHANICAL FEATURES ON PAGE B-52,B-53, B-54, B-55 & 56.

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

HP RPM NEMA
Frame Catalog Number List

Price
Mult.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460V

FL.
Eff.
%

“C”
Dimension

(in.)
Voltage NOTES

1/4
3600 56C .2536ES3EB56C 258 F1 27 0.47 65.4 11.496 208-230/460V
1800 56C .2518ES3EB56C 270 F1 28 0.59 64.1 11.496 208-230/460V

1/3
3600 56C .3336ES3EB56C 270 F1 29 0.61 73.0 11.496 208-230/460V
1800 56C .3318ES3EB56C 274 F1 30 0.58 72.0 11.496 208-230/460V

1/2
3600 56C .5036ES3EB56C 282 F1 31 0.81 77.0 11.496 208-230/460V
1800 56C .5018ES3EB56C 311 F1 32 0.85 74.0 11.496 208-230/460V
1200 56C .5012ES3EB56C 440 F1 36 1.27 71.0 11.496 208-230/460V

3/4
3600 56C .7536ES3EB56C 311 F1 33 1.09 79.0 11.496 208-230/460V
1800 56C .7518ES3EB56C 332 F1 35 1.11 77.0 11.496 208-230/460V
1200 56C .7512ES3ED56C 449 F1 43 1.60 75.2 11.496 208-230/460V

1

3600 56C 00136ES3EB56C 361 F1 37 1.44 81.0 11.496 208-230/460V
1800 56C 00118ES3ED56C 345 F1 39 1.47 80.0 12.677 208-230/460V
1800 143TC 00118EP3ERS143TC 403 RS 39 1.47 80.0 14.095 208-230/460V RS
1800 143TC 00118EP3E143TC 440 W1 47 1.49 82.5 12.250 208-230/460V
1200 56C 00112ES3EF56C 454 F1 45 1.92 76.7 12.677 208-230/460V
1200 145TC 00112EP3ERS145TC 489 RS 45 1.70 80.0 14.095 208-230/460V RS
1200 145TC 00112EP3E145TC 534 W1 47 1.70 80.0 13.234 208-230/460V

1.5

3600 56C 00156ES3EB56C 392 F1 40 1.97 82.5 11.496 208-230/460V
3600 143TC 00156EP3ERS143TC 420 RS 40 1.99 82.5 14.095 208-230/460V RS
3600 143TC 00156EP3E143TC 458 W1 45 1.99 82.5 12.250 208-230/460V
1800 56C 00158ES3ED56C 384 F1 43 2.11 81.0 12.677 208-230/460V
1800 145TC 00158EP3ERS145TC 408 RS 43 2.05 81.0 14.095 208-230/460V RS
1800 145TC 00158EP3E145TC 445 W1 54 2.05 84.0 13.234 208-230/460V
1200 182TC 00152EP3ERS182TC 611 RS 74 2.37 85.5 16.404 208-230/460V RS
1200 182TC 00152EP3E182TC 666 W1 77 2.38 85.5 14.860 208-230/460V

2

3600 56C 00236ES3ED56C 437 F1 44 2.67 84.0 12.677 208-230/460V
3600 145TC 00236EP3ERS145TC 475 RS 44 2.60 84.0 14.095 208-230/460V RS
3600 145TC 00236EP3E145TC 518 W1 47 2.60 84.0 13.234 208-230/460V
1800 56C 00218ES3EF56C 414 F1 50 2.84 82.0 13.858 208-230/460V
1800 145TC 00218EP3ERS145TC 451 RS 50 2.70 82.0 14.095 208-230/460V RS
1800 145TC 00218EP3E145TC 492 W1 56 2.70 84.0 13.234 208-230/460V
1200 184TC 00212EP3ERS184TC 661 RS 91 3.20 86.5 16.404 208-230/460V RS
1200 184TC 00212EP3E184TC 721 W1 88 3.20 86.5 15.860 208-230/460V

3

3600 56C 00336ES3EF56C 507 F1 49 3.80 84.5 13.858 208-230/460V
3600 W182/4TC 00336EP3ERS182TC 575 RS 61 3.67 85.5 17.719 208-230/460V RS
3600 W182TC 00336EP3E182TC 627 W1 106 3.59 85.5 15.630 208-230/460V
1800 W182/4TC 00318EP3ERS182TC 518 RS 59 4.15 87.5 17.719 208-230/460V RS
1800 W182TC 00318EP3E182TC 565 W1 97 3.90 87.5 15.630 208-230/460V
1200 213TC 00312EP3ERS213TC 865 RS 104 4.26 87.5 20.257 208-230/460V RS
1200 213TC 00312EP3E213TC 943 W1 123 4.15 87.5 18.021 208-230/460V

5

3600 W182/4TC 00536EP3ERS184TC 695 RS 64 6.10 87.5 17.719 208-230/460V RS
3600 W184TC 00536EP3E184TC 758 W1 114 5.90 87.5 15.630 208-230/460V
1800 W182/4TC 00518EP3ERS184TC 607 RS 68 6.90 87.5 17.719 208-230/460V RS
1800 W184TC 00518EP3E184TC 662 W1 102 6.48 87.5 15.630 208-230/460V
1200 215TC 00512EP3ERS215TC 1,096 RS 145 7.08 87.5 20.257 208-230/460V RS
1200 215TC 00512EP3E215TC 1,195 W1 175 6.80 87.5 19.517 208-230/460V

GENERAL
PURPOSE

0309catalogA.indd 36 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-37Data subject to change without notice. Data subject to change without notice.

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

‘C’ FLANGE – foot mount

• ELECTRICAL FEATURES ON PAGE B-5, B-6, & B-7. • MECHANICAL FEATURES ON PAGE B-53, B-55, & B-56.

7.5

3600 213TC 00736EP3ERS213TC 948 RS 112 9.00 88.5 20.257 208-230/460V RS
3600 213TC 00736EP3E213TC 1,034 W1 150 8.66 88.5 18.021 208-230/460V
1800 213TC 00718EP3ERS213TC 804 RS 120 9.64 89.5 20.257 208-230/460V RS
1800 213TC 00718EP3E213TC 877 W1 150 9.53 89.5 18.021 208-230/460V
1200 254TC 00712EP3ERS254TC 1,576 RS 190 9.53 89.5 22.956 208-230/460V RS
1200 254TC 00712EP3E254TC 1,718 W1 262 9.53 89.5 23.213 208-230/460V

10

3600 215TC 01036EP3ERS215TC 1,096 RS 136 11.8 89.5 20.257 208-230/460V RS
3600 215TC 01036EP3E215TC 1,195 W1 150 11.7 89.5 19.517 208-230/460V
1800 215TC 01018EP3ERS215TC 948 RS 134 12.8 89.5 20.257 208-230/460V RS
1800 215TC 01018EP3E215TC 1,034 W1 165 12.8 90.2 19.517 208-230/460V
1200 256TC 01012EP3ERS256TC 1,803 RS 206 13.4 89.5 22.956 208-230/460V RS
1200 256TC 01012EP3E256TC 1,966 W1 304 13.4 89.5 24.945 208-230/460V

15

3600 W254TC 01536EP3ERS254TC 1,566 RS 162 17.0 90.2 21.500 208-230/460V RS
3600 254TC 01536EP3E254TC 1,707 W1 280 17.0 90.2 23.213 208-230/460V
1800 W254TC 01518EP3ERS254TC 1,434 RS 178 18.5 91.0 21.500 208-230/460V RS
1800 254TC 01518EP3E254TC 1,564 W1 266 17.9 91.0 21.500 208-230/460V

20

3600 W256TC 02036EP3ERS256TC 1,884 RS 167 23.3 90.2 22.956 208-230/460V RS
3600 256TC 02036EP3E256TC 2,054 W1 313 23.3 90.2 21.500 208-230/460V
1800 W256TC 02018EP3ERS256TC 1,745 RS 182 24.4 91.0 24.925 208-230/460V RS
1800 256TC 02018EP3E256TC 1,903 W1 313 24.4 91.0 24.945 208-230/460V

25
3600 284TSC 02536EP3E284TSC 2,466 W1 353 29.0 91.0 25.061 208-230/460V
1800 284TSC 02518EP3E284TSC 2,294 W1 437 29.6 92.4 25.061 208-230/460V
1800 284TC 02518EP3E284TC 2,294 W1 437 29.6 92.4 26.433 208-230/460V

30
3600 286TSC 03036EP3E286TSC 2,917 W1 404 33.8 91.0 26.557 208-230/460V
1800 286TSC 03018EP3E286TSC 2,785 W1 481 34.4 92.4 26.557 208-230/460V
1800 286TC 03018EP3E286TC 2,785 W1 481 34.4 92.4 27.929 208-230/460V

40
1800 324TSC 04018EP3E324TSC 3,786 W1 587 47.6 93.0 28.120 208-230/460V
1800 324TC 04018EP3E324TC 3,786 W1 587 47.6 93.0 29.620 208-230/460V

50
1800 326TSC 05018EP3E326TSC 4,208 W1 640 57.8 93.6 29.616 208-230/460V
1800 326TC 05018EP3E326TC 4,208 W1 640 57.8 93.6 31.116 208-230/460V

60
1800 364TSC 06018EP3E364TSC 6,725 W1 963 67.0 93.6 31.583 208-230/460V
1800 364TC 06018EP3E364TC 6,725 W1 963 67.0 93.6 33.709 208-230/460V

75
1800 365TSC 07518EP3E365TSC 7,951 W1 1010 82.4 94.1 31.583 208-230/460V
1800 365TC 07518EP3E365TC 7,951 W1 1010 82.4 94.1 33.709 208-230/460V
1800 365TC 07518EP3G365TC 7,951 W1 1010 82.4 94.1 33.709 460V

100

1800 405TSC 10018EP3E405TSC 10,037 W1 1273 115 94.5 35.077 208-230/460V
1800 405TSC 10018EP3G405TSC 10,037 W1 1273 115 94.5 35.077 460V
1800 405TC 10018EP3E405TC 10,037 W1 1273 115 94.5 38.077 208-230/460V
1800 405TC 10018EP3G405TC 10,037 W1 1273 115 94.5 38.077 460V

125 1800 444TC 12518EP3G444TC 14,148 W1 1647 138 94.5 43.776 460V u
150 1800 445TC 15018EP3G445TC 15,727 W1 1841 168 95.0 43.776 460V u

200
1800 447TC 20018EP3G447TC 19,716 W1 2194 230 95.0 47.299 460V u
1800 504C 20018EP3G504C 19,939 W1 2194 230 95.0 49.449 460V u

250
1800 447TC 25018EP3G447TC 24,645 W1 2513 238 95.4 47.299 460V u
1800 505C 25018EP3G505C 24,866 W1 2513 238 95.4 49.449 460V u

300 1800 586/7C 30018EP3G586/7C 35,597 W1 3837 329 95.4 59.421 460V u
350 1800 586/7C 35018EP3G586/7C 42,317 W1 4300 398 95.4 59.421 460V u
400 1800 586/7C 40018EP3G586/7C 46,073 W1 4686 459 95.4 59.421 460V u
450 1800 586/7C 45018EP3G586/7C 47,909 W1 5204 505 95.4 59.421 460V u

500 1800 586/7C 50018EP3G586/7C 50,374 W1 5424 564 95.8 59.421 460V u
1

HP RPM NEMA
Frame Catalog Number List

Price
Mult.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460V

FL.
Eff.
%

“C”
Dimension

(in.)
Voltage NOTES

0309catalogA.indd 37 8/12/09 11:25 AM

www.weg.netA-38 Data subject to change without notice.Data subject to change without notice.

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

‘C’ FLANGE – footless

EPACT CC# CC029A

Note: Motors supplied with Drip Cover as a standard feature - Only T-Frames.
• ELECTRICAL FEATURES ON PAGE B-4, B-5, & B-6. • MECHANICAL FEATURES ON PAGE B-52, B-53, B-54, B-55, & B-56.

GENERAL
PURPOSE

HP RPM NEMA
Frame Catalog Number List Price Mult.

Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460V

FL.
Eff.
%

“C”
Dimension

(in.)
Voltage NOTES

1/3
3600 56C .3336ES3EB56CFL 270 F1 33 0.61 73.0 11.496 208-230/460V l

1800 56C .3318ES3EB56CFL 274 F1 33 0.58 72.0 11.496 208-230/460V l

1/2
3600 56C .5036ES3EB56CFL 282 F1 36 0.81 77.0 11.496 208-230/460V l

1800 56C .5018ES3EB56CFL 311 F1 34 0.85 74.0 11.496 208-230/460V l

1200 56C .5012ES3EB56CFL 440 F1 36 1.27 71.0 11.496 208-230/460V l

3/4
3600 56C .7536ES3EB56CFL 311 F1 40 1.09 79.0 11.496 208-230/460V l

1800 56C .7518ES3EB56CFL 332 F1 40 1.11 77.0 11.496 208-230/460V l

1200 56C .7512ES3ED56CFL 449 F1 40 1.60 75.2 11.496 208-230/460V l

1

3600 56C 00136ES3EB56CFL 361 F1 44 1.44 81.0 11.496 208-230/460V l

1800 56C 00118ES3ED56CFL 345 F1 46 1.47 80.0 12.677 208-230/460V l

1800 143TC 00118EP3ERSR143TC 403 RS 39 1.47 80.0 14.095 208-230/460V RS
1800 143TC 00118EP3ER143TC 440 W1 47 1.49 82.5 12.250 208-230/460V l

1200 56C 00112ES3EF56CFL 454 F1 46 1.92 76.7 12.677 208-230/460V l

1200 145TC 00112EP3ERSR145TC 489 RS 45 1.70 80.0 14.095 208-230/460V RS
1200 145TC 00112EP3ER145TC 534 W1 47 1.70 80.0 13.234 208-230/460V l

1.5

3600 56C 00156ES3EB56CFL 392 F1 48 1.97 82.5 11.496 208-230/460V l

3600 143TC 00156EP3ERSR143TC 420 RS 40 1.99 82.5 14.095 208-230/460V RS
3600 143TC 00156EP3ER143TC 458 W1 45 1.99 82.5 12.250 208-230/460V l

1800 56C 00158ES3ED56CFL 384 F1 52 2.11 81.0 12.677 208-230/460V l

1800 145TC 00158EP3ERSR145TC 408 RS 43 2.05 81.0 14.095 208-230/460V RS
1800 145TC 00158EP3ER145TC 445 W1 54 2.05 84.0 13.234 208-230/460V l

1200 182TC 00152EP3ERSR182TC 611 RS 74 2.37 85.5 16.404 208-230/460V RS
1200 182TC 00152EP3ER182TC 666 W1 77 2.38 85.5 14.860 208-230/460V l

2

3600 56C 00236ES3ED56CFL 437 F1 58 2.67 84.0 12.677 208-230/460V l

3600 145TC 00236EP3ERSR145TC 475 RS 44 2.60 84.0 14.095 208-230/460V RS
3600 145TC 00236EP3ER145TC 518 W1 47 2.60 84.0 13.234 208-230/460V l

1800 56C 00218ES3EF56CFL 414 F1 61 2.84 82.0 13.858 208-230/460V l

1800 145TC 00218EP3ERSR145TC 451 RS 50 2.70 82.0 14.095 208-230/460V RS
1800 145TC 00218EP3ER145TC 492 W1 56 2.70 84.0 13.234 208-230/460V l

1200 184TC 00212EP3ERSR184TC 661 RS 91 3.20 86.5 16.404 208-230/460V RS
1200 184TC 00212EP3ER184TC 721 W1 88 3.20 86.5 15.860 208-230/460V l

3

3600 56C 00336ES3EF56CFL 507 F1 67 3.80 84.5 13.858 208-230/460V l

3600 W182/4TC 00336EP3ERSR182TC 575 RS 61 3.67 85.5 17.719 208-230/460V RS
3600 182TC 00336EP3ER182TC 627 W1 106 3.59 85.5 14.860 208-230/460V l

1800 W182/4TC 00318EP3ERSR182TC 518 RS 59 4.15 87.5 17.719 208-230/460V RS
1800 182TC 00318EP3ER182TC 565 W1 97 3.90 87.5 14.860 208-230/460V l

1200 213TC 00312EP3ERSR213TC 865 RS 104 4.26 87.5 20.257 208-230/460V RS
1200 213TC 00312EP3ER213TC 943 W1 123 4.15 87.5 18.021 208-230/460V l

5

3600 W182/4TC 00536EP3ERSR184TC 695 RS 64 6.10 87.5 17.719 208-230/460V RS
3600 184TC 00536EP3ER184TC 758 W1 114 5.90 87.5 15.860 208-230/460V l

1800 W182/4TC 00518EP3ERSR184TC 607 RS 68 6.90 87.5 17.719 208-230/460V RS
1800 184TC 00518EP3ER184TC 662 W1 102 6.48 87.5 15.860 208-230/460V l

1200 215TC 00512EP3ERSR215TC 1,096 RS 145 7.08 87.5 20.257 208-230/460V RS
1200 215TC 00512EP3ER215TC 1,195 W1 175 6.80 87.5 19.517 208-230/460V l

7.5

3600 213TC 00736EP3ERSR213TC 948 RS 112 9.00 88.5 20.257 208-230/460V RS
3600 213TC 00736EP3ER213TC 1,034 W1 150 8.66 88.5 18.021 208-230/460V l

1800 213TC 00718EP3ERSR213TC 804 RS 120 9.64 89.5 20.257 208-230/460V RS
1800 213TC 00718EP3ER213TC 877 W1 150 9.53 89.5 18.021 208-230/460V l

10

3600 215TC 01036EP3ERSR215TC 1,096 RS 136 11.8 89.5 20.257 208-230/460V RS
3600 215TC 01036EP3ER215TC 1,195 W1 150 11.7 89.5 19.517 208-230/460V l

1800 215TC 01018EP3ERSR215TC 948 RS 134 12.8 89.5 20.257 208-230/460V RS
1800 215TC 01018EP3ER215TC 1,034 W1 165 12.8 90.2 19.517 208-230/460V l

15

3600 W254TC 01536EP3ERSR254TC 1,566 RS 162 17.0 90.2 21.500 208-230/460V RS
3600 254TC 01536EP3ER254TC 1,707 W1 280 17.0 90.2 23.213 208-230/460V l

1800 W254TC 01518EP3ERSR254TC 1,434 RS 178 18.5 91.0 21.500 208-230/460V RS
1800 254TC 01518EP3ER254TC 1,564 W1 266 17.9 91.0 23.213 208-230/460V l

20

3600 W256TC 02036EP3ERSR256TC 1,884 RS 167 23.3 90.2 22.956 208-230/460V RS
3600 256TC 02036EP3ER256TC 2,054 W1 313 23.3 90.2 24.945 208-230/460V l

1800 W256TC 02018EP3ERSR256TC 1,745 RS 182 24.4 91.0 24.925 208-230/460V RS
1800 256TC 02018EP3ER256TC 1,903 W1 313 24.4 91.0 24.945 208-230/460V l

25
3600 284TSC 02536EP3ER284TSC 2,466 W1 353 29.0 91.0 25.061 208-230/460V l

1800 284TSC 02518EP3ER284TSC 2,294 W1 437 29.6 92.4 25.061 208-230/460V l

1800 284TC 02518EP3ER284TC 2,294 W1 437 29.6 92.4 26.433 208-230/460V l

30
3600 286TSC 03036EP3ER286TSC 2,917 W1 404 33.8 91.0 26.557 208-230/460V l

1800 286TSC 03018EP3ER286TSC 2,785 W1 481 34.4 92.4 26.557 208-230/460V l

1800 286TC 03018EP3ER286TC 2,785 W1 481 34.4 92.4 27.929 208-230/460V l

40
1800 324TSC 04018EP3ER324TSC 3,786 W1 587 47.6 93.0 28.120 208-230/460V l

1800 324TC 04018EP3ER324TC 3,786 W1 587 47.6 93.0 29.620 208-230/460V l

50 1800 326TC 05018EP3ER326TC 4,208 W1 640 57.8 93.6 31.116 208-230/460V l

0309catalogA.indd 38 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-39Data subject to change without notice. Data subject to change without notice.

W21 HIGH EFFICIENCY – GENERAL PURPOSE MOTORS
tefc – high efficiency – THREE-PHASE

EPACT CC# CC029A

ODP – THREE PHASE FOOT MOUNT &
FLANGE MOUNT
High Efficiency motors are designed to meet or exceed all EPAct
requirements for energy efficiency as defined by the DOE. The efficiency
values are certified according to the DOE’s regulations (Certificate of
Compliance number CC029A). These Open Drip Proof (ODP) motors are
designed for environments where dirt and moisture are minimal and
provide maximum ventilation and heat dissipation. Design B torque and
high efficiency design from 143T through 444/5T frames.

• Pumps
• Fans
• �Kneader and mixer

machines
• �Cutter and sawing

machines
• Pressing machines
• Industrial equipment
• Conveyors
• Blowers
• Compressors
• Machinery
• Cranes
• Packaging Equipment

APPLICATIONS

• �Efficiency Certification number CC029A according to
 US Department of Energy Regulations
• � Three-phase, 2, 4, 6 and 8 pole, 60Hz
• �Voltage: 208-230/460V, 200V, 460V or 575V
• 50/60Hz rated up to 250 HP (50Hz at 1.0
 Service Factor)
• �For 50Hz at 1.15 SF a higher HP should be selected
• Open Drip Proof (ODP)
• NEMA dimensions
• NEMA design ‘B’ ratings
• Service Factor : 1.15
• ��Class ‘F’ insulation for 143T & above

Class ‘B’ insulation for 56 Frame
• �Class ‘H’ impregnation resin
• Continuous Duty (S1)
• 104ºF (40ºC) ambient temperature
• �Ball bearings are supplied as standard
• Variable torque speed range is 10:1
• �1045 Carbon Steel Shaft for frames up to 365T.
• �4140 steel shaft for motors 404T and above. (3600

RPM motors supplied with 1045)
• F1 mount (also available flanged motors)
• Paint: Enamel alkyd resin base RAL 5007 blue 2, 4 and 	
 6 pole
• NPT threaded terminal box
• �MGI Part 31 rating for use with VFD - 4:1 constant

torque speed range.

• Special voltages

• Specially designed shaft

• �Thermistor, Thermostats or RTD’s (PT100)

• Additional terminal box

• Cable glands

• �‘C’ flanges for all ratings

• D Flanges are available for frames 254T and higher

• �Roller bearings on drive end available for all frames

• Special epoxy painting

OPTIONAL FEATURES

STANDARD FEATURES
(Frame 143T and up)

APPROVED BY

LR 38324

SPECIFIC FEATURES
For Frames 143/5T only		
• Welded steel plate frames (welded feet)	
• �Cast iron endshields fixed with through bolt

construction
• ZZ bearing (double shielded)		

• Degree of protection: IP21

182/4T and 213/5T frames only	
• Aluminum endshields and terminal box
• Cooling system with finned rotor
• ZZ Bearing (double shielded)

• Degree of protection : IP21

For Frames 254/6T and up
• Cast iron frames
• Cast iron endshields and terminal box
• Cooling system with finned rotor
• �Regreasable bearings positive pressure

lubrification system (frame 254T and up)
• Degree of protection: IP23
• Field converterable to F2

* Please refer to page A-17 for standard features (frame 56).
* Design B torque rating on nameplate can be re-plated for Design C. All motors are tested according to IEEE 112 std. - method ‘B’ or C390 CSA .
Energy efficiency motors verified by UL in addition to the DOE.

Cast Iron Model

General Purpose
Three-Phase EPACT CC# CC029A

HIGHLIGHTS

• Maximum ventilation
 and heat dissipation

• Meets or exceeds
EPACT requirements

HP RPM NEMA
Frame Catalog Number List Price Mult.

Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460V

FL.
Eff.
%

“C”
Dimension

(in.)
Voltage NOTES

1/3
3600 56C .3336ES3EB56CFL 270 F1 33 0.61 73.0 11.496 208-230/460V l

1800 56C .3318ES3EB56CFL 274 F1 33 0.58 72.0 11.496 208-230/460V l

1/2
3600 56C .5036ES3EB56CFL 282 F1 36 0.81 77.0 11.496 208-230/460V l

1800 56C .5018ES3EB56CFL 311 F1 34 0.85 74.0 11.496 208-230/460V l

1200 56C .5012ES3EB56CFL 440 F1 36 1.27 71.0 11.496 208-230/460V l

3/4
3600 56C .7536ES3EB56CFL 311 F1 40 1.09 79.0 11.496 208-230/460V l

1800 56C .7518ES3EB56CFL 332 F1 40 1.11 77.0 11.496 208-230/460V l

1200 56C .7512ES3ED56CFL 449 F1 40 1.60 75.2 11.496 208-230/460V l

1

3600 56C 00136ES3EB56CFL 361 F1 44 1.44 81.0 11.496 208-230/460V l

1800 56C 00118ES3ED56CFL 345 F1 46 1.47 80.0 12.677 208-230/460V l

1800 143TC 00118EP3ERSR143TC 403 RS 39 1.47 80.0 14.095 208-230/460V RS
1800 143TC 00118EP3ER143TC 440 W1 47 1.49 82.5 12.250 208-230/460V l

1200 56C 00112ES3EF56CFL 454 F1 46 1.92 76.7 12.677 208-230/460V l

1200 145TC 00112EP3ERSR145TC 489 RS 45 1.70 80.0 14.095 208-230/460V RS
1200 145TC 00112EP3ER145TC 534 W1 47 1.70 80.0 13.234 208-230/460V l

1.5

3600 56C 00156ES3EB56CFL 392 F1 48 1.97 82.5 11.496 208-230/460V l

3600 143TC 00156EP3ERSR143TC 420 RS 40 1.99 82.5 14.095 208-230/460V RS
3600 143TC 00156EP3ER143TC 458 W1 45 1.99 82.5 12.250 208-230/460V l

1800 56C 00158ES3ED56CFL 384 F1 52 2.11 81.0 12.677 208-230/460V l

1800 145TC 00158EP3ERSR145TC 408 RS 43 2.05 81.0 14.095 208-230/460V RS
1800 145TC 00158EP3ER145TC 445 W1 54 2.05 84.0 13.234 208-230/460V l

1200 182TC 00152EP3ERSR182TC 611 RS 74 2.37 85.5 16.404 208-230/460V RS
1200 182TC 00152EP3ER182TC 666 W1 77 2.38 85.5 14.860 208-230/460V l

2

3600 56C 00236ES3ED56CFL 437 F1 58 2.67 84.0 12.677 208-230/460V l

3600 145TC 00236EP3ERSR145TC 475 RS 44 2.60 84.0 14.095 208-230/460V RS
3600 145TC 00236EP3ER145TC 518 W1 47 2.60 84.0 13.234 208-230/460V l

1800 56C 00218ES3EF56CFL 414 F1 61 2.84 82.0 13.858 208-230/460V l

1800 145TC 00218EP3ERSR145TC 451 RS 50 2.70 82.0 14.095 208-230/460V RS
1800 145TC 00218EP3ER145TC 492 W1 56 2.70 84.0 13.234 208-230/460V l

1200 184TC 00212EP3ERSR184TC 661 RS 91 3.20 86.5 16.404 208-230/460V RS
1200 184TC 00212EP3ER184TC 721 W1 88 3.20 86.5 15.860 208-230/460V l

3

3600 56C 00336ES3EF56CFL 507 F1 67 3.80 84.5 13.858 208-230/460V l

3600 W182/4TC 00336EP3ERSR182TC 575 RS 61 3.67 85.5 17.719 208-230/460V RS
3600 182TC 00336EP3ER182TC 627 W1 106 3.59 85.5 14.860 208-230/460V l

1800 W182/4TC 00318EP3ERSR182TC 518 RS 59 4.15 87.5 17.719 208-230/460V RS
1800 182TC 00318EP3ER182TC 565 W1 97 3.90 87.5 14.860 208-230/460V l

1200 213TC 00312EP3ERSR213TC 865 RS 104 4.26 87.5 20.257 208-230/460V RS
1200 213TC 00312EP3ER213TC 943 W1 123 4.15 87.5 18.021 208-230/460V l

5

3600 W182/4TC 00536EP3ERSR184TC 695 RS 64 6.10 87.5 17.719 208-230/460V RS
3600 184TC 00536EP3ER184TC 758 W1 114 5.90 87.5 15.860 208-230/460V l

1800 W182/4TC 00518EP3ERSR184TC 607 RS 68 6.90 87.5 17.719 208-230/460V RS
1800 184TC 00518EP3ER184TC 662 W1 102 6.48 87.5 15.860 208-230/460V l

1200 215TC 00512EP3ERSR215TC 1,096 RS 145 7.08 87.5 20.257 208-230/460V RS
1200 215TC 00512EP3ER215TC 1,195 W1 175 6.80 87.5 19.517 208-230/460V l

7.5

3600 213TC 00736EP3ERSR213TC 948 RS 112 9.00 88.5 20.257 208-230/460V RS
3600 213TC 00736EP3ER213TC 1,034 W1 150 8.66 88.5 18.021 208-230/460V l

1800 213TC 00718EP3ERSR213TC 804 RS 120 9.64 89.5 20.257 208-230/460V RS
1800 213TC 00718EP3ER213TC 877 W1 150 9.53 89.5 18.021 208-230/460V l

10

3600 215TC 01036EP3ERSR215TC 1,096 RS 136 11.8 89.5 20.257 208-230/460V RS
3600 215TC 01036EP3ER215TC 1,195 W1 150 11.7 89.5 19.517 208-230/460V l

1800 215TC 01018EP3ERSR215TC 948 RS 134 12.8 89.5 20.257 208-230/460V RS
1800 215TC 01018EP3ER215TC 1,034 W1 165 12.8 90.2 19.517 208-230/460V l

15

3600 W254TC 01536EP3ERSR254TC 1,566 RS 162 17.0 90.2 21.500 208-230/460V RS
3600 254TC 01536EP3ER254TC 1,707 W1 280 17.0 90.2 23.213 208-230/460V l

1800 W254TC 01518EP3ERSR254TC 1,434 RS 178 18.5 91.0 21.500 208-230/460V RS
1800 254TC 01518EP3ER254TC 1,564 W1 266 17.9 91.0 23.213 208-230/460V l

20

3600 W256TC 02036EP3ERSR256TC 1,884 RS 167 23.3 90.2 22.956 208-230/460V RS
3600 256TC 02036EP3ER256TC 2,054 W1 313 23.3 90.2 24.945 208-230/460V l

1800 W256TC 02018EP3ERSR256TC 1,745 RS 182 24.4 91.0 24.925 208-230/460V RS
1800 256TC 02018EP3ER256TC 1,903 W1 313 24.4 91.0 24.945 208-230/460V l

25
3600 284TSC 02536EP3ER284TSC 2,466 W1 353 29.0 91.0 25.061 208-230/460V l

1800 284TSC 02518EP3ER284TSC 2,294 W1 437 29.6 92.4 25.061 208-230/460V l

1800 284TC 02518EP3ER284TC 2,294 W1 437 29.6 92.4 26.433 208-230/460V l

30
3600 286TSC 03036EP3ER286TSC 2,917 W1 404 33.8 91.0 26.557 208-230/460V l

1800 286TSC 03018EP3ER286TSC 2,785 W1 481 34.4 92.4 26.557 208-230/460V l

1800 286TC 03018EP3ER286TC 2,785 W1 481 34.4 92.4 27.929 208-230/460V l

40
1800 324TSC 04018EP3ER324TSC 3,786 W1 587 47.6 93.0 28.120 208-230/460V l

1800 324TC 04018EP3ER324TC 3,786 W1 587 47.6 93.0 29.620 208-230/460V l

50 1800 326TC 05018EP3ER326TC 4,208 W1 640 57.8 93.6 31.116 208-230/460V l

E 104590

APPROVED BY

0309catalogA.indd 39 8/12/09 11:25 AM

www.weg.netA-40 Data subject to change without notice.Data subject to change without notice.

56 – 215T
Rolled Steel FrameFOOT MOUNT

GENERAL PURPOSE MOTORS
ODP – THREE-PHASE MOTORS

EPACT CC# CC029A

• ELECTRICAL FEATURES ON PAGE B-4, B-9.
• MECHANICAL FEATURES ON PAGE B-51, B-58.
 = F3 Mount

GENERAL PURPOSE MOTORS
ODP THREE-PHASE MOTORS

EPACT CC# CC029A

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

1/4
3600 56 .2536OS3EA56 201 F1B 20 0.60 58.0 10.315 208-230/460V
1800 56 .2518OS3EA56 204 F1B 21 0.57 62.0 10.315 208-230/460V
1200 56 .2512OS3EA56 254 F1B 21 0.80 56.0 10.315 208-230/460V

1/3
3600 56 .3336OS3EA56 208 F1B 21 0.80 59.0 10.315 208-230/460V
1800 56 .3318OS3EA56 221 F1B 22 0.70 65.0 10.315 208-230/460V
1200 56 .3312OS3EA56 292 F1B 26 1.00 60.0 10.315 208-230/460V

1/2
3600 56 .5036OS3EA56 221 F1B 23 1.05 61.0 10.315 208-230/460V
1800 56 .5018OS3EA56 253 F1B 24 1.00 67.0 10.315 208-230/460V
1200 56 .5012OS3EB56 304 F1B 31 2.30 63.5 11.103 208-230/460V

3/4
3600 56 .7536OS3EB56 259 F1B 24 1.35 66.0 11.103 208-230/460V
1800 56 .7518OS3EB56 282 F1B 26 1.40 69.0 11.103 208-230/460V
1200 56 .7512OS3ED56 332 F1B 37 1.50 66.5 12.284 208-230/460V

1

3600 56 00136OS3EB56 300 F1B 26 1.65 69.0 11.103 208-230/460V
1800 56 00118OS3EB56 299 F1B 29 1.75 71.0 11.103 208-230/460V
1800 143T 00118OP3E143T 341 W1B 36 1.41 82.5 12.086 208-230/460V
1800 143T 00118OP3E143TF3 341 W1B 36 1.41 82.5 12.086 208-230/460V �
1800 143T 00118OP3H143T 341 W1B 36 1.13 82.5 12.086 575V
1200 56 00112OS3EF56 394 F1B 42 1.80 70.1 13.465 208-230/460V
1200 145T 00112OP3E145T 423 W1B 40 1.73 80.0 12.086 208-230/460V

1.5

3600 56 00156OS3ED56 320 F1B 31 2.37 71.2 12.284 208-230/460V
3600 143T 00156OP3E143T 361 W1B 32 1.95 82.5 12.086 208-230/460V
3600 143T 00156OP3H143T 361 W1B 32 1.56 82.5 12.086 575V
1800 56 00158OS3ED56 305 F1B 34 2.50 75.0 12.284 208-230/460V
1800 145T 00158OP3E145T 374 W1B 40 1.98 84.0 12.086 208-230/460V
1800 145T 00158OP3E145TF3 374 W1B 40 1.98 84.0 12.086 208-230/460V �
1800 145T 00158OP3H145T 374 W1B 40 1.58 84.0 12.086 575V
1200 182T 00152OP3E182T 511 W1B 53 2.28 84.0 13.504 208-230/460V

2

3600 56 00236OS3ED56 365 F1B 34 2.85 75.0 12.284 208-230/460V
3600 145T 00236OP3E145T 405 W1B 43 2.52 84.0 12.086 208-230/460V
3600 145T 00236OP3H145T 405 W1B 43 2.02 84.0 12.086 575V
1800 56 00218OS3EF56 324 F1B 36 3.10 75.0 13.465 208-230/460V
1800 145T 00218OP3E145T 409 W1B 43 2.87 84.0 12.086 208-230/460V
1800 145T 00218OP3E145TF3 409 W1B 43 2.87 84.0 12.086 208-230/460V �
1800 145T 00218OP3H145T 409 W1B 43 2.30 84.0 12.086 575V
1200 184T 00212OP3E184T 519 W1B 69 2.98 85.5 14.291 208-230/460V

3

3600 56 00336OS3EF56 405 F1B 39 4.05 77.0 13.465 208-230/460V
3600 145T 00336OP3E145T 450 W1B 49 3.65 84.0 12.086 208-230/460V
3600 145T 00336OP3H145T 450 W1B 49 2.92 84.0 12.086 575V
1800 182T 00318OP3E182T 416 W1B 56 3.94 86.5 13.504 208-230/460V
1800 182T 00318OP3E182TF3 416 W1B 56 3.94 86.5 13.504 208-230/460V �
1800 182T 00318OP3H182T 416 W1B 56 3.15 86.5 13.504 575V
1200 213T 00312OP3E213T 674 W1B 79 4.56 86.5 17.165 208-230/460V

GENERAL
PURPOSE

0309catalogA.indd 40 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-41Data subject to change without notice. Data subject to change without notice.

GENERAL PURPOSE MOTORS
ODP – THREE-PHASE MOTORS

EPACT CC# CC029A

GENERAL PURPOSE MOTORS
ODP THREE-PHASE MOTORS

254T–445T
Cast Iron FrameFOOT MOUNT

EPACT CC# CC029A

• ELECTRICAL FEATURES ON PAGE B-8, B-9.
• MECHANICAL FEATURES ON PAGE B-58, B-59.
 = F3 Mount

5

3600 182T 00536OP3E182T 540 W1B 57 6.17 85.5 13.504 208-230/460V
3600 182T 00536OP3H182T 540 W1B 57 4.94 85.5 13.504 575V
1800 184T 00518OP3E184T 521 W1B 69 6.39 87.5 14.291 208-230/460V
1800 184T 00518OP3E184TF3 521 W1B 69 6.39 87.5 14.291 208-230/460V �
1800 184T 00518OP3H184T 521 W1B 69 5.11 87.5 14.291 575V
1200 215T 00512OP3E215T 919 W1B 109 7.27 87.5 17.165 208-230/460V

7.5

3600 184T 00736OP3E184T 696 W1B 69 8.97 87.5 13.511 208-230/460V
3600 184T 00736OP3H184T 696 W1B 69 7.18 87.5 13.511 575V
1800 213T 00718OP3E213T 736 W1B 85 9.40 88.5 17.165 208-230/460V
1800 213T 00718OP3E213TF3 736 W1B 85 9.40 88.5 17.165 208-230/460V �
1800 213T 00718OP3H213T 736 W1B 85 7.52 88.5 17.165 575V
1200 254T 00712OP3E254T 1,276 W1B 258 9.63 88.5 20.669 208-230/460V

10

3600 213T 01036OP3E213T 901 W1B 108 11.8 88.5 17.165 208-230/460V
3600 213T 01036OP3H213T 901 W1B 108 9.4 88.5 17.165 575V
1800 215T 01018OP3E215T 899 W1B 109 12.7 89.5 17.165 208-230/460V
1800 215T 01018OP3E215TF3 899 W1B 109 12.7 89.5 17.165 208-230/460V �
1800 215T 01018OP3H215T 899 W1B 109 10.2 89.5 17.165 575V
1200 256T 01012OP3E256T 1,493 W1B 277 12.9 90.2 22.401 208-230/460V

15

3600 215T 01536OP3E215T 1,232 W1B 139 17.1 89.5 17.165 208-230/460V
1800 254T 01518OP3E254T 1,231 W1B 247 18.7 91.0 20.669 208-230/460V
1800 254T 01518OP3E254TF3 1,231 W1B 247 18.7 91.0 20.669 208-230/460V �
1200 284T 01512OP3E284T 2,097 W1B 393 17.6 90.2 23.386 208-230/460V

20

3600 254T 02036OP3E254T 1,469 W1B 205 24.6 90.2 20.669 208-230/460V
1800 256T 02018OP3E256T 1,526 W1B 277 25.2 91.0 22.401 208-230/460V
1800 256T 02018OP3E256TF3 1,526 W1B 277 25.2 91.0 22.401 208-230/460V �
1200 286T 02012OP3E286T 2,571 W1B 428 24.1 91.0 24.882 208-230/460V

25

3600 256T 02536OP3E256T 1,783 W1B 251 29.3 91.0 22.401 208-230/460V
1800 284TS 02518OP3V284TS 1,799 W1B 311 34.6 91.7 23.386 200/400V
1800 284TS 02518OP3E284TS 1,799 W1B 311 30.1 91.7 22.000 208-230/460V
1800 284T 02518OP3E284T 1,799 W1B 311 30.1 91.7 23.386 208-230/460V
1800 284T 02518OP3E284TF3 1,799 W1B 311 30.1 91.7 23.386 208-230/460V �
1200 324T 02512OP3E324T 2,982 W1B 495 30.9 91.7 26.181 208-230/460V

30

3600 284TS 03036OP3V284TS 2,033 W1B 373 39.1 92.4 22.000 200/400V
3600 284TS 03036OP3E284TS 2,033 W1B 373 34.0 92.4 22.000 208-230/460V
1800 286TS 03018OP3V286TS 2,108 W1B 397 40.9 92.4 24.882 200/400V
1800 286TS 03018OP3E286TS 2,108 W1B 397 35.6 92.4 23.504 208-230/460V
1800 286T 03018OP3E286T 2,108 W1B 397 35.6 92.4 24.882 208-230/460V
1800 286T 03018OP3E286TF3 2,108 W1B 397 35.6 92.4 24.882 208-230/460V �
1200 326T 03012OP3E326T 3,297 W1B 605 36.9 92.4 27.667 208-230/460V

40

3600 286TS 04036OP3V286TS 2,757 W1B 457 51.5 92.4 23.504 200/400V
3600 286TS 04036OP3E286TS 2,757 W1B 457 44.8 92.4 23.504 208-230/460V
1800 324TS 04018OP3V324TS 2,652 W1B 495 55.4 93.0 26.181 200/400V
1800 324TS 04018OP3E324TS 2,652 W1B 495 48.2 93.0 24.685 208-230/460V
1800 324T 04018OP3E324T 2,652 W1B 495 48.2 93.0 26.181 208-230/460V
1200 364T 04012OP3E364T 4,698 W1B 838 48.2 93.0 29.764 208-230/460V

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

0309catalogA.indd 41 8/12/09 11:25 AM

www.weg.netA-42 Data subject to change without notice.Data subject to change without notice.

GENERAL PURPOSE MOTORS
ODP THREE-PHASE MOTORS

FOOT MOUNT

EPACT CC# CC029A

254T–445T
Cast Iron Frame

• ELECTRICAL FEATURES ON PAGE B-8.
• MECHANICAL FEATURES ON PAGE B-59.

GENERAL PURPOSE MOTORS
ODP THREE-PHASE MOTORS

EPACT CC# CC029A

50

3600 324TS 05036OP3V324TS 3,184 W1B 523 64.9 93.6 24.685 200/400V
3600 324TS 05036OP3E324TS 3,184 W1B 523 56.4 93.6 24.685 208-230/460V
1800 326TS 05018OP3V326TS 3,015 W1B 583 69.2 93.0 27.667 200/400V
1800 326TS 05018OP3E326TS 3,015 W1B 583 60.2 93.0 26.181 208-230/460V
1800 326TS 05018OP3G326TS 3,015 W1B 583 60.2 93.0 26.181 460V
1800 326T 05018OP3E326T 3,015 W1B 583 60.2 93.0 27.667 208-230/460V
1800 326T 05018OP3G326T 3,015 W1B 583 60.2 93.0 27.667 460V
1200 365T 05012OP3E365T 5,417 W1B 935 59.4 93.0 29.764 208-230/460V

60

3600 326TS 06036OP3V326TS 4,008 W1B 609 81.2 93.0 26.181 200/400V
3600 326TS 06036OP3E326TS 4,008 W1B 609 70.6 93.0 26.181 208-230/460V
1800 364TS 06018OP3V364TS 3,703 W1B 743 80.7 93.6 27.638 200/400V
1800 364TS 06018OP3E364TS 3,703 W1B 743 70.2 93.6 27.638 208-230/460V
1800 364TS 06018OP3G364TS 3,703 W1B 743 70.2 93.6 27.638 460V
1800 364T 06018OP3E364T 3,703 W1B 743 70.2 93.6 29.764 208-230/460V
1800 364T 06018OP3G364T 3,703 W1B 743 70.2 93.6 29.764 460V
1200 404T 06012OP3E404T 6,463 W1B 1037 71.0 93.6 34.133 208-230/460V

75

3600 364TS 07536OP3V364TS 5,074 W1B 805 92.7 94.1 27.638 200/400V
3600 364TS 07536OP3E364TS 5,074 W1B 805 80.6 94.1 27.638 208-230/460V
3600 364TS 07536OP3G364TS 5,074 W1B 805 80.6 94.1 27.638 460V
1800 365TS 07518OP3V365TS 4,715 W1B 935 98.1 94.1 27.638 200/400V
1800 365TS 07518OP3E365TS 4,715 W1B 935 85.3 94.1 27.638 208-230/460V
1800 365TS 07518OP3G365TS 4,715 W1B 935 85.3 94.1 27.638 460V
1800 365T 07518OP3E365T 4,715 W1B 935 85.3 94.1 29.764 208-230/460V
1800 365T 07518OP3G365T 4,715 W1B 935 85.3 94.1 29.764 460V
1200 405T 07512OP3E405T 7,224 W1B 1207 87.8 93.6 34.133 208-230/460V

100

3600 365TS 10036OP3V365TS 6,152 W1B 935 127 94.1 27.638 200/400V
3600 365TS 10036OP3E365TS 6,152 W1B 935 110 94.1 27.638 208-230/460V
3600 365TS 10036OP3G365TS 6,152 W1B 935 110 94.1 27.638 460V
1800 404TS 10018OP3V404TS 6,065 W1B 1037 132 94.1 31.141 200/400V
1800 404TS 10018OP3E404TS 6,065 W1B 1037 115 94.1 31.141 208-230/460V
1800 404TS 10018OP3G404TS 6,065 W1B 1037 115 94.1 31.141 460V
1800 404T 10018OP3E404T 6,065 W1B 1037 115 94.1 34.133 208-230/460V
1800 404T 10018OP3G404T 6,065 W1B 1037 115 94.1 34.133 460V
1200 444T 10012OP3E444T 10,305 W1B 1662 125 94.1 39.803 208-230/460V
1200 444T 10012OP3G444T 10,305 W1B 1662 125 94.1 39.803 460V

125

3600 404TS 12536OP3G404TS 7,762 W1B 1086 132 94.1 31.141 460V
1800 405TS 12518OP3G405TS 6,651 W1B 1207 137 94.5 31.141 460V
1800 405T 12518OP3G405T 6,651 W1B 1207 137 94.5 34.133 460V
1200 445T 12512OP3G445T 10,836 W1B 1916 150 94.1 39.803 460V

150

3600 405TS 15036OP3G405TS 10,042 W1B 1401 159 94.5 31.141 460V
1800 444TS 15018OP3G444TS 8,891 W1B 1411 165 95.0 36.062 460V
1800 444T 15018OP3G444T 8,891 W1B 1411 165 95.0 39.803 460V
1200 445T 15012OP3G445T 11,538 W1B 2183 183 94.5 39.803 460V

200
3600 444TS 20036OP3G444TS 12,782 W1B 1713 217 94.5 36.062 460V
1800 445TS 20018OP3G445TS 10,837 W1B 1916 220 95.0 36.062 460V
1800 445T 20018OP3G445T 10,837 W1B 1916 220 95.0 39.803 460V

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

GENERAL
PURPOSE

0309catalogA.indd 42 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-43Data subject to change without notice. Data subject to change without notice.

GENERAL PURPOSE MOTORS
ODP THREE-PHASE MOTORS

EPACT CC# CC029A

 foot mount

GENERAL PURPOSE MOTORS
ODP THREE-PHASE MOTORS

EPACT CC# CC029A

• ELECTRICAL FEATURES ON PAGE B-8.
• MECHANICAL FEATURES ON PAGE B-59.

 = Product may not be available from stock

250
3600 445TS 25036OP3G445TS 15,654 W1B 1982 266 95.0 36.062 460V
1800 445TS 25018OP3G445TS 13,358 W1B 2183 270 95.4 36.062 460V
1800 445T 25018OP3G445T 13,358 W1B 2183 270 95.4 39.803 460V

300
3600 445TS 30036OP3G445TS 19,556 W1B 2183 316 95.0 36.062 460V
1800 447/9T 30036OP3G447/9T 19,168 W1B 2145 325 95.4 48.317 460V
1200 447/9T 30012OP3G447/9T 26,188 W1B 2796 357 95.4 48.317 460V

350
3600 447/9TS 35036OP3G447/9TS 22,346 W1B 1969 377 95.0 44.567 460V
1800 447/9T 35018OP3G447/9T 22,807 W1B 2465 384 95.4 48.317 460V

400
3600 447/9TS 40036OP3G447/9TS 24,140 W1B 2046 434 95.4 44.567 460V
1800 447/9T 40018OP3G447/9T 25,570 W1B 2686 443 95.4 48.317 460V

450 3600 447/9TS 45036OP3G447/9TS 26,055 W1B 2223 470 95.8 44.567 460V
500 3600 447/9TS 50036OP3G447/9TS 27,711 W1B 2289 539 95.8 44.567 460V
550 3600 447/9TS 55036OP3G447/9TS 28,331 W1B 2355 576 95.8 44.567 460V
600 3600 447/9TS 60036OP3G447/9TS 28,951 W1B 2421 633 95.8 44.567 460V

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

 foot mount - ‘C’ Flange

• ELECTRICAL FEATURES ON PAGE B-8.
• MECHANICAL FEATURES ON PAGE B-60.

 = Product may not be available from stock

HP RPM
NEMA
Frame

Catalog
Number

List
Price

Mult.
Sym.

Approx.
Shipp.
Weight

Lbs

Service
Factor

FL
Amps
460V

“C”
Dimension

Voltage NOTES

60 1800 364TC 06018OP3E364TC 4,095 W1B 743 70.2 93.6 29.764 208-230/460V u

75
3600 364TSC 07536OP3E364TSC 5,467 W1B 805 80.6 94.1 27.638 208-230/460V u

1800 365TC 07518OP3E365TC 5,109 W1B 935 85.3 94.1 29.764 208-230/460V u

100
1800 404TC 10018OP3E404TC 6,510 W1B 1037 115 94.1 34.133 208-230/460V u

1800 404TC 10018OP3G404TC 6,510 W1B 1037 115 94.1 34.133 460V u

125 1800 405TC 12518OP3G405TC 7,141 W1B 1207 137 94.5 34.133 460V u

150 1800 444TC 15018OP3G444TC 9,450 W1B 1411 165 95.0 39.803 460V u

200 1800 445TC 20018OP3G445TC 11,397 W1B 1916 220 95.0 39.803 460V u

250 1800 445TC 25018OP3G445TC 13,917 W1B 2183 270 95.4 39.803 460V u

0309catalogA.indd 43 8/12/09 11:25 AM

www.weg.netA-44 Data subject to change without notice.Data subject to change without notice.

• Petroleum and gasoline

• Flour / feed mills

• Grain elevators

• Fans

• Pumps

• Blowers

• Material handling equipment

• �Other applications requiring motors UL

or CSA listed for hazardous locations.

• �Efficiency Certification number CC029A according to

US Department of Energy Regulations

• Three-phase, 60Hz

• Voltage: 208-230/460, 460 or 575V

• Squirrel cage rotor / Aluminum die cast

• Totally Enclosed Fan Cooled – TEFC (IP55)

• �Ball bearings are supplied as standard

• Cast iron frame

• Class ‘F’ insulation

• Temperature rise: Class ‘B’ (80ºC)

• Service factor: 1.15

• Inverter Duty as per CSA Standard (LR50962)

• NEMA dimensions

• NEMA ratings design ‘B’

• Continuous Duty (S1)

• 104ºF (40ºC) ambient temperature

• Altitude: 3300 ft (1000 m) max

• ���1045 Carbon Steel Shaft for

frames up to 365T

• �4140 steel shaft for motors 404T and above.

(3600 RPM motors supplied with 1045)

• Class ‘F’ insulation for all frames

• Class ‘H’ impregnation resin

• F1 mount

• Stainless steel nameplate

• �Paint: Synthetic Enamel alkyd resin base (exceeds

ASTM B117 salt spray test)

• Color: RAL 5007 – Blue (2, 4, 6 and 8 pole)

• NPT threaded terminal box

• Non-sparking fan

• Thermostats

• Greasing fitting from 3647T up to 586/7

• Special Voltages and frequency

• Stainless steel shaft

• �C (not available 586/7T) and D flanges

• F2 mount

• Maximum ambient temperature to 55ºC

Note: Motors are tested according to IEEE 112 std. – method ‘B’ or C390 CSA
• Design B torque rating on nameplate can be re-plated for design C for
15-200Hp 1800 and 1200 rpm
Energy efficiency motors verified by UL in addition to the DOE.

APPROVED BY

LR 50962

CSA and UL approved

CSA approved – File LR 50962

Class I, Division I, groups C and D

Class 2, Division I, groups F and G

UL approved – File E 87848

Temperature code T4

Frame 143T up to 326T

Class I, Division I, groups C and D

Class 2, Division I, groups F and G

Frame 364T up to 586/7

Temperature code T3C

Class I, Division I, groups C and D

Class 2, Division I, groups F and G *

* For group G, Service Factor 1.0

ALSO ENERGY

VERIFIED

CSA C390-93(+)

E 87848

THREE PHASE
FOOT MOUNT & FLANGE MOUNT
WEG Explosion Proof motors are suitable for applications requiring UL or CSA
certification for hazardous locations. Thermally protected with thermostats,
all motors manufactured are submitted to hydrostatic as well as other routine
testing at the factory to ensure compliance to the required specifications. WEG
High Efficiency Explosion Proof motors are specifically designed to meet or
exceed all EPAct requirements for energy efficiency.

APPLICATIONS STANDARD FEATURES

OPTIONAL FEATURES

General Purpose
Explosion Proof

HIGHLIGHTS

• Meets or exceeds
EPACT requirements

• UL/CSA certified

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

EPACT CC# CC029A

GENERAL
PURPOSE

E 104590

APPROVED BY

0309catalogA.indd 44 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-45Data subject to change without notice. Data subject to change without notice.

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

FOOT MOunt

EPACT CC# CC029A

 = Product may not be available from stock

• ELECTRICAL FEATURES ON PAGE B-9.
• MECHANICAL FEATURES ON PAGE B-62.

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

1

1800 143T 00118XP3E143T 703 X1 71 1.49 82.5 12.760 208-230/460V
1800 143T 00118XP3H143T 703 X1 71 1.49 82.5 12.760 575V
1200 145T 00112XP3E145T 760 X1 67 1.70 80.0 13.752 208-230/460V
1200 145T 00112XP3H145T 760 X1 67 1.36 80.0 13.752 575V u
900 182T 00109XP3E182T 1,512 X1 132 2.24 72.5 14.862 208-230/460V

1.5

3600 143T 00156XP3E143T 727 X1 69 1.99 82.5 12.760 208-230/460V
3600 143T 00156XP3H143T 727 X1 69 1.6 82.5 12.760 575V u
1800 145T 00158XP3E145T 729 X1 78 2.05 84.0 13.752 208-230/460V
1800 145T 00158XP3H145T 729 X1 78 1.64 84.0 13.752 575V
1200 182T 00152XP3E182T 920 X1 128 2.38 85.5 14.862 208-230/460V
1200 182T 00152XP3H182T 920 X1 128 1.90 85.5 14.862 575V u
900 184T 00159XP3E184T 1,548 X1 137 2.81 74.5 15.862 208-230/460V

2

3600 145T 00236XP3E145T 741 X1 71 2.60 84.0 13.752 208-230/460V
3600 145T 00236XP3H145T 741 X1 71 2.08 84.0 13.752 575V u
1800 145T 00218XP3E145T 756 X1 80 2.70 84.0 13.752 208-230/460V
1800 145T 00218XP3H145T 756 X1 80 2.16 84.0 13.752 575V
1200 184T 00212XP3E184T 966 X1 132 3.20 86.5 15.862 208-230/460V
1200 184T 00212XP3H184T 966 X1 132 2.56 86.5 15.862 575V u
900 213T 00209XP3E213T 1,953 X1 174 3.40 78.0 17.952 208-230/460V

3

3600 182T 00336XP3E182T 920 X1 135 3.59 85.5 14.862 208-230/460V
3600 182T 00336XP3H182T 920 X1 135 2.87 85.5 14.862 575V u
1800 182T 00318XP3E182T 960 X1 132 3.90 87.5 14.862 208-230/460V
1800 182T 00318XP3H182T 960 X1 132 3.12 87.5 14.862 575V
1200 213T 00312XP3E213T 1,414 X1 167 4.15 87.5 17.952 208-230/460V
1200 213T 00312XP3H213T 1,414 X1 167 3.32 87.5 17.952 575V u
900 215T 00309XP3E215T 2,134 X1 198 4.67 80.0 19.450 208-230/460V

5

3600 184T 00536XP3E184T 1,035 X1 126 5.90 87.5 15.862 208-230/460V
3600 184T 00536XP3H184T 1,035 X1 126 4.72 87.5 15.862 575V u
1800 184T 00518XP3E184T 986 X1 137 6.48 87.5 15.862 208-230/460V
1800 184T 00518XP3H184T 986 X1 137 5.18 87.5 15.862 575V
1200 215T 00512XP3E215T 1,439 X1 175 6.80 87.5 19.450 208-230/460V
1200 215T 00512XP3H215T 1,439 X1 175 5.44 87.5 19.450 575V u
900 254T 00509XP3E254T 3,237 X1 324 7.85 84.5 23.175 208-230/460V

7.5

3600 213T 00736XP3E213T 1,397 X1 200 8.66 88.5 17.952 208-230/460V
3600 213T 00736XP3H213T 1,397 X1 200 6.93 88.5 17.952 575V u
1800 213T 00718XP3E213T 1,439 X1 196 9.53 89.5 17.952 208-230/460V
1800 213T 00718XP3H213T 1,439 X1 196 7.62 89.5 17.952 575V
1200 254T 00712XP3E254T 1,983 X1 313 9.53 89.5 23.175 208-230/460V
1200 254T 00712XP3H254T 1,983 X1 313 7.62 89.5 23.175 575V u
900 256T 00709XP3E256T 3,675 X1 348 11.3 86.0 24.923 208-230/460V

0309catalogA.indd 45 8/12/09 11:25 AM

www.weg.netA-46 Data subject to change without notice.Data subject to change without notice.

For ‘C’ flange models : Add a ‘C’ to the end of the part number. EX. 00518XP3E184TC

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

FOOT MOunt

EPACT CC# CC029A

 = Product may not be available from stock

• ELECTRICAL FEATURES ON PAGE B-9.
• MECHANICAL FEATURES ON PAGE B-62.

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

EPACT CC# CC029A

10

3600 215T 01036XP3E215T 1,466 X1 196 11.7 89.5 19.450 208-230/460V
3600 215T 01036XP3H215T 1,466 X1 196 9.4 89.5 19.450 575V u
1800 215T 01018XP3E215T 1,542 X1 211 12.8 90.2 19.450 208-230/460V
1800 215T 01018XP3H215T 1,542 X1 211 10.2 90.2 19.450 575V
1200 256T 01012XP3E256T 2,296 X1 329 13.4 89.5 24.923 208-230/460V
1200 256T 01012XP3H256T 2,296 X1 329 10.7 89.5 24.923 575V
900 284T 01009XP3E284T 4,631 X1 470 13.2 87.4 26.407 208-230/460V

15

3600 254T 01536XP3E254T 1,922 X1 310 21.3 90.2 23.175 208-230/460V u
3600 254T 01536XP3H254T 1,922 X1 310 17.0 90.2 23.175 575V u
1800 254T 01518XP3E254T 2,008 X1 319 17.9 91.0 23.175 208-230/460V
1800 254T 01518XP3H254T 2,008 X1 319 14.3 91.0 23.175 575V
1200 284T 01512XP3E284T 3,230 X1 346 17.3 91.0 26.407 208-230/460V
1200 284T 01512XP3H284T 3,230 X1 346 13.8 91.0 26.407 575V u
900 286T 01509XP3E286T 5,677 X1 481 18.8 88.5 27.905 208-230/460V

20

3600 256T 02036XP3E256T 2,514 X1 366 23.3 90.2 24.923 208-230/460V u
3600 256T 02036XP3H256T 2,514 X1 366 18.6 90.2 24.923 575V u
1800 256T 02018XP3E256T 2,453 X1 352 24.4 91.0 24.923 208-230/460V
1800 256T 02018XP3H256T 2,453 X1 352 19.5 91.0 24.923 575V
1200 286T 02012XP3E286T 3,703 X1 470 23.5 91.0 27.905 208-230/460V
1200 286T 02012XP3H286T 3,703 X1 470 18.8 91.0 27.905 575V u
900 324T 02009XP3E324T 6,984 X1 574 29.6 88.5 29.602 208-230/460V

25

3600 284TS 02536XP3E284TS 3,308 X1 419 29.0 91.0 25.033 208-230/460V u
3600 284TS 02536XP3H284TS 3,308 X1 419 23.2 91.0 25.033 575V u
1800 284T 02518XP3E284T 3,110 X1 503 29.6 92.4 26.407 208-230/460V
1800 284T 02518XP3H284T 3,110 X1 503 23.7 92.4 26.407 575V u
1200 324T 02512XP3E324T 4,456 X1 572 29.8 91.7 29.602 208-230/460V
1200 324T 02512XP3H324T 4,456 X1 572 23.8 91.7 29.602 575V u
900 326T 02509XP3E326T 8,513 X1 640 35.3 89.0 31.106 208-230/460V

30

3600 286TS 03036XP3E286TS 3,374 X1 472 33.8 91.0 26.531 208-230/460V u
1800 286T 03018XP3E286T 3,545 X1 547 34.4 92.4 27.905 208-230/460V
1800 286T 03018XP3H286T 3,545 X1 547 27.5 92.4 27.905 575V
1200 326T 03012XP3E326T 5,163 X1 625 35.4 91.7 31.106 208-230/460V
900 364T 03009XP3E364T 11,677 X1 1025 36.9 90.2 33.701 208-230/460V u

40

3600 324TS 04036XP3E324TS 4,652 X1 618 46.1 91.7 28.102 208-230/460V u
3600 324TS 04036XP3H324TS 4,652 X1 618 36.9 91.7 28.102 575V u
1800 324T 04018XP3E324T 4,461 X1 623 47.6 93.0 29.602 208-230/460V
1800 324T 04018XP3H324T 4,461 X1 623 38.1 93.0 29.602 575V
1200 364T 04012XP3E364T 8,617 X1 992 47.1 93.0 33.701 208-230/460V
1200 364T 04012XP3H364T 8,617 X1 992 37.7 93.0 33.701 575V u
900 365T 04009XP3E365T 12,326 X1 1085 49.1 90.2 33.701 208-230/460V u

50

3600 326TS 05036XP3E326TS 5,195 X1 656 56.5 92.4 29.606 208-230/460V u
3600 326TS 05036XP3H326TS 5,195 X1 656 45.2 92.4 29.606 575V u
1800 326T 05018XP3E326T 5,245 X1 720 57.8 93.6 31.106 208-230/460V
1800 326T 05018XP3H326T 5,245 X1 720 46.2 93.6 31.106 575V
1200 365T 05012XP3E365T 8,921 X1 992 58.1 93.0 33.701 208-230/460V
1200 365T 05012XP3H365T 8,921 X1 992 46.5 93.0 33.701 575V
900 404T 05009XP3E404T 14,420 X1 1308 61.5 91.0 38.074 208-230/460V u

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

GENERAL
PURPOSE

0309catalogA.indd 46 8/12/09 11:25 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-47Data subject to change without notice. Data subject to change without notice.

For ‘C’ flange models : Add a ‘C’ to the end of the part number. EX. 00518XP3E184TC

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

EPACT CC# CC029A

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

FOOT MOunt

EPACT CC# CC029A

 = Product may not be available from stock

• ELECTRICAL FEATURES ON PAGE B-10.
• MECHANICAL FEATURES ON PAGE B-62.

60

3600 364TS 06036XP3E364TS 8,373 X1 1014 69.0 93.0 31.575 208-230/460V u
1800 364T 06018XP3E364T 8,770 X1 1060 67.0 93.6 33.701 208-230/460V
1200 404T 06012XP3E404T 11,089 X1 1222 70.1 93.6 38.074 208-230/460V
900 405T 06009XP3E405T 16,985 X1 1368 75.5 91.0 38.074 208-230/460V u

75

3600 365TS 07536XP3E365TS 9,472 X1 1156 82.5 93.0 31.575 208-230/460V u
1800 365T 07518XP3E365T 9,333 X1 1347 82.4 94.1 33.701 208-230/460V
1200 405T 07512XP3E405T 11,530 X1 1291 86.8 93.6 38.074 208-230/460V
900 444T 07509XP3E444T 21,094 X1 1863 92.5 92.0 43.797 208-230/460V u

100

3600 405TS 10036XP3E405TS 10,291 X1 1456 113 93.6 35.074 208-230/460V u
3600 405TS 10036XP3G405TS 10,291 X1 1456 113 93.6 35.074 460V u
1800 405T 10018XP3E405T 11,603 X1 1390 115 94.5 38.074 208-230/460V
1800 405T 10018XP3G405T 11,603 X1 1390 115 94.5 38.074 460V
1200 444T 10012XP3E444T 17,528 X1 1720 121 94.1 43.797 208-230/460V
1200 444T 10012XP3G444T 17,528 X1 1720 121 94.1 43.797 460V
900 445T 10009XP3E445T 25,321 X1 2028 133 92.0 43.797 208-230/460V u
900 445T 10009XP3G445T 25,321 X1 2028 133 92.0 43.797 460V u

125

3600 444TS 12536XP3G444TS 17,394 X1 1951 131 94.5 40.047 460V u
1800 444T 12518XP3E444T 16,827 X1 1797 138 94.5 43.797 208-230/460V
1800 444T 12518XP3G444T 16,827 X1 1797 138 94.5 43.797 460V
1200 445T 12512XP3G445T 18,165 X1 2050 141 94.1 43.797 460V
900 504 12509XP3G504 28,717 X1 2443 155 92.5 49.445 460V u

150

3600 445TS 15036XP3G445TS 17,956 X1 1991 160 94.5 40.047 460V u
1800 445T 15018XP3E445T 18,182 X1 2006 168 95.0 43.797 208-230/460V
1800 445T 15018XP3G445T 18,182 X1 2006 168 95.0 43.797 460V
1200 504 15012XP3G504 25,276 X1 2167 171 95.0 49.445 460V u
900 505 15009XP3G505 31,289 X1 2694 189 92.5 49.445 460V u

200

3600 504S 20036XP3G504S 24,538 X1 2227 223 95.0 47.193 460V u
1800 504 20018XP3G504 22,948 X1 2385 230 95.0 49.445 460V u
1200 505 20012XP3G505 26,250 X1 2467 236 95.0 49.445 460V u
900 586/7 20009XP3G586/7 47,701 X1 4035 256 94.5 61.389 460V u

250

3600 505S 25036XP3G505S 25,936 X1 2573 268 95.4 47.193 460V u
1800 505 25018XP3G505 27,388 X1 2740 283 95.4 49.445 460V u
1200 586/7 25012XP3G586/7 46,557 X1 4002 305 95.0 61.389 460V u
900 586/7 25009XP3G586/7 50,701 X1 4344 313 93.9 61.389 460V u

300
3600 586/7S 30036XP3G586/7S 46,692 X1 3638 325 95.4 54.514 460V u
1800 586/7 30018XP3G586/7 40,772 X1 4322 329 95.4 61.389 460V u
1200 586/7 30012XP3G586/7 50,565 X1 4487 355 95.0 61.389 460V u

350
3600 586/7S 35036XP3G586/7S 54,890 X1 3859 384 95.4 54.514 460V u
1800 586/7 35018XP3G586/7 44,351 X1 4344 398 95.4 61.389 460V u

400 1800 586/7 40018XP3G586/7 50,913 X1 4719 459 95.4 61.389 460V u
450 1800 586/7 45018XP3G586/7 54,334 X1 5248 505 95.4 61.389 460V u
500 1800 586/7 50018XP3G586/7 58,405 X1 5469 564 95.8 61.389 460V u

HP RPM
NEMA
Frame

Catalog
Number

List Price
Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

0309catalogA.indd 47 8/12/09 11:26 AM

www.weg.netA-48 Data subject to change without notice.Data subject to change without notice.

‘C’ FLANGE – foot mount

‘C’ FLANGE – footless

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

EPACT CC# CC029A

 = Round Body

 = Product may not be available from stock

• ELECTRICAL FEATURES ON PAGE B-9.
• MECHANICAL FEATURES ON PAGE B-62, B-63.

• ELECTRICAL FEATURES ON PAGE B-9, B-10.
• MECHANICAL FEATURES ON PAGE B-62-63.

GENERAL
PURPOSE

HP RPM
NEMA
Frame

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

1
1800 143TC 00118XP3E143TC 764 X1 71 1.49 82.5 12.760 208-230/460V
1200 145TC 00112XP3E145TC 820 X1 67 1.70 80.0 13.752 208-230/460V

1.5
3600 143TC 00156XP3E143TC 787 X1 69 1.99 82.5 12.760 208-230/460V
1800 145TC 00158XP3E145TC 790 X1 78 2.05 84.0 13.752 208-230/460V
1200 182TC 00152XP3E182TC 989 X1 128 2.38 85.5 14.862 208-230/460V

2
3600 145TC 00236XP3E145TC 802 X1 71 2.60 84.0 13.752 208-230/460V
1800 145TC 00218XP3E145TC 802 X1 80 2.70 84.0 13.752 208-230/460V
1200 184TC 00212XP3E184TC 1,035 X1 132 3.20 86.5 15.862 208-230/460V

3
3600 182TC 00336XP3E182TC 989 X1 135 3.59 85.5 14.862 208-230/460V
1800 182TC 00318XP3E182TC 1,030 X1 132 3.90 87.5 14.862 208-230/460V
1200 213T 00312XP3E213TC 1,490 X1 167 4.15 87.5 17.952 208-230/460V

5 1800 184TC 00518XP3E184TC 1,056 X1 137 6.48 87.5 15.862 208-230/460V
7.5 1800 213TC 00718XP3E213TC 1,515 X1 196 9.53 89.5 17.952 208-230/460V
10 1800 215TC 01018XP3E215TC 1,618 X1 211 12.8 90.2 19.450 208-230/460V
15 1800 254TC 01518XP3E254TC 2,111 X1 319 17.9 91.0 23.175 208-230/460V
20 1800 256TC 02018XP3E256TC 2,556 X1 352 24.4 91.0 24.923 208-230/460V
25 1800 284TC 02518XP3E284TC 3,257 X1 503 29.6 92.4 26.407 208-230/460V
30 1800 286TC 03018XP3E286TC 3,692 X1 547 34.4 92.4 27.905 208-230/460V
40 1800 324TC 04018XP3E324TC 4,643 X1 623 47.6 93.0 29.602 208-230/460V
50 1800 326TC 05018XP3E326TC 5,425 X1 720 57.8 93.6 31.106 208-230/460V
60 1800 364TC 06018XP3E364TC 9,435 X1 1060 67.0 93.6 33.701 208-230/460V
75 1800 365TC 07518XP3E365TC 9,998 X1 1347 82.4 94.1 33.701 208-230/460V
100 1800 405TC 10018XP3E405TC 12,338 X1 1390 115 94.5 38.074 208-230/460V

These models are fitted with a C-Flange but still have a foot mount design for maximum mounting flexibility

HP RPM
NEMA
Frame

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

1 1800 143TC 00118XP3ER143TC 764 X1 71 1.49 82.5 12.750 208-230/460V l
1.5 1800 145TC 00158XP3ER145TC 790 X1 78 2.05 84.0 13.752 208-230/460V l
2 1800 145TC 00218XP3ER145TC 802 X1 80 2.70 84.0 13.752 208-230/460V l
3 1800 182TC 00318XP3ER182TC 1,030 X1 132 3.90 87.5 14.862 208-230/460V l
5 1800 184TC 00518XP3ER184TC 1,056 X1 137 6.48 87.5 15.862 208-230/460V l

7.5 1800 213TC 00718XP3ER213TC 1,515 X1 196 9.53 89.5 17.952 208-230/460V l
10 1800 215TC 01018XP3ER215TC 1,618 X1 211 12.80 90.2 19.450 208-230/460V l
15 1800 254TC 01518XP3ER254TC 2,111 X1 319 17.90 91.0 23.175 208-230/460V l
20 1800 256TC 02018XP3ER256TC 2,556 X1 352 24.40 91.0 24.923 208-230/460V l
25 1800 284TC 02518XP3ER284TC 3,257 X1 503 29.60 92.4 26.407 208-230/460V l u
30 1800 286TC 03018XP3ER286TC 3,692 X1 547 34.40 92.4 27.905 208-230/460V l u
40 1800 324TC 04018XP3ER324TC 4,643 X1 623 47.60 93.0 29.602 208-230/460V l u
50 1800 326TC 05018XP3ER326TC 5,425 X1 720 57.80 93.6 31.106 208-230/460V l u

These models are Round Body design with no feet cast into the housing. They are design to mount C-Flange only

0309catalogA.indd 48 8/12/09 11:26 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-49Data subject to change without notice. Data subject to change without notice.

EXPLOSION PROOF MOTORS
TEFC – HIGH EFFICIENCY

EPACT CC# CC029A

Note: Motors are tested according to IEEE 112 std. – method ‘B’ or C390 CSA

APPROVED BY

LR 38324

STANDARD FEATURES
(Frame 48 & 56)

• Steel frame

• Single-phase, 2, 4 or 6 pole, 60Hz

• Voltage: 115/208-230V

• Squirrel cage rotor

• Start capacitor

• NEMA dimensions

• Class ‘B’ insulation (130ºC)

• High starting torque

• Ball Bearings

• Open drip proof (ODP - IP21)

• Totally enclosed fan cooled (TEFC - IP55)

• Color: RAL 7022 (Dark Gray)

Only for TEFC
(IP55) motors:
• Continuous Duty (S1), 40ºC ambient

• V-ring slingers on both endshields

• Designed to operate in any position

• Pumps

• Fans

• Conveyors

• Blowers

• Air compressors

• Refrigeration equipment

• Industrial equipment

• Milling machines

• Tools

• Farm equipment*

• Aeration equipment

• �Other moderate-to-high starting

torque applications.

• Single-phase, 2, 4 and 6 pole, 60Hz

• Squirrel cage rotor / Aluminum die cast

• NEMA dimensions

• Ball bearings

• Insulation Class ‘F’

• High starting torque

• Continuous Duty (S1)

• 104ºF (40ºC) ambient temperature

• Altitude: 3300 ft (1000m)

• 1045 carbon steel shaft

• F1 mounting T-Box

• NPT threaded terminal box

• Stainless steel nameplate

• Paint: Enamel alkyd resin base

• Color: RAL 7022 – Dark Gray

• Service factor : 1.15

• Service Factor : 1.25 (ODP only)

• �143/5T steel plate frames

• 182T up to 215T cast iron frames

• Automatic drain plugs

• V-ring slingers on both endshields

• Special Voltages and frequency

• Stainless steel shaft

• �C and D flanges available for all frames

• F2 mount

SINGLE PHASE – FOOT MOUNT
Starting capacitors, cast iron frames, rigid base and
oversized ball bearings to ensure extended motor life
are all standard features. Remember to considered
ambient temperatures and that ODP are suitable
where dirt and moisture are at minimum. TEFC motors
are specifically designed for operating in environments
of dirt, dust and excess moisture.

APPLICATIONS STANDARD FEATURES

OPTIONAL FEATURES

ODP TEFC

General Purpose
Single-Phase

HIGHLIGHTS

High
starting
torque

HP RPM
NEMA
Frame

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

1
1800 143TC 00118XP3E143TC 764 X1 71 1.49 82.5 12.760 208-230/460V
1200 145TC 00112XP3E145TC 820 X1 67 1.70 80.0 13.752 208-230/460V

1.5
3600 143TC 00156XP3E143TC 787 X1 69 1.99 82.5 12.760 208-230/460V
1800 145TC 00158XP3E145TC 790 X1 78 2.05 84.0 13.752 208-230/460V
1200 182TC 00152XP3E182TC 989 X1 128 2.38 85.5 14.862 208-230/460V

2
3600 145TC 00236XP3E145TC 802 X1 71 2.60 84.0 13.752 208-230/460V
1800 145TC 00218XP3E145TC 802 X1 80 2.70 84.0 13.752 208-230/460V
1200 184TC 00212XP3E184TC 1,035 X1 132 3.20 86.5 15.862 208-230/460V

3
3600 182TC 00336XP3E182TC 989 X1 135 3.59 85.5 14.862 208-230/460V
1800 182TC 00318XP3E182TC 1,030 X1 132 3.90 87.5 14.862 208-230/460V
1200 213T 00312XP3E213TC 1,490 X1 167 4.15 87.5 17.952 208-230/460V

5 1800 184TC 00518XP3E184TC 1,056 X1 137 6.48 87.5 15.862 208-230/460V
7.5 1800 213TC 00718XP3E213TC 1,515 X1 196 9.53 89.5 17.952 208-230/460V
10 1800 215TC 01018XP3E215TC 1,618 X1 211 12.8 90.2 19.450 208-230/460V
15 1800 254TC 01518XP3E254TC 2,111 X1 319 17.9 91.0 23.175 208-230/460V
20 1800 256TC 02018XP3E256TC 2,556 X1 352 24.4 91.0 24.923 208-230/460V
25 1800 284TC 02518XP3E284TC 3,257 X1 503 29.6 92.4 26.407 208-230/460V
30 1800 286TC 03018XP3E286TC 3,692 X1 547 34.4 92.4 27.905 208-230/460V
40 1800 324TC 04018XP3E324TC 4,643 X1 623 47.6 93.0 29.602 208-230/460V
50 1800 326TC 05018XP3E326TC 5,425 X1 720 57.8 93.6 31.106 208-230/460V
60 1800 364TC 06018XP3E364TC 9,435 X1 1060 67.0 93.6 33.701 208-230/460V
75 1800 365TC 07518XP3E365TC 9,998 X1 1347 82.4 94.1 33.701 208-230/460V
100 1800 405TC 10018XP3E405TC 12,338 X1 1390 115 94.5 38.074 208-230/460V

These models are fitted with a C-Flange but still have a foot mount design for maximum mounting flexibility

HP RPM
NEMA
Frame

Catalog
Number

List
Price

Multi.
Sym.

Approx.
Shipp.
Weight

Lbs.

FL
Amps
460

FL
Eff
%

“C”
Dimension

(in.)
Voltage NOTES

1 1800 143TC 00118XP3ER143TC 764 X1 71 1.49 82.5 12.750 208-230/460V l
1.5 1800 145TC 00158XP3ER145TC 790 X1 78 2.05 84.0 13.752 208-230/460V l
2 1800 145TC 00218XP3ER145TC 802 X1 80 2.70 84.0 13.752 208-230/460V l
3 1800 182TC 00318XP3ER182TC 1,030 X1 132 3.90 87.5 14.862 208-230/460V l
5 1800 184TC 00518XP3ER184TC 1,056 X1 137 6.48 87.5 15.862 208-230/460V l

7.5 1800 213TC 00718XP3ER213TC 1,515 X1 196 9.53 89.5 17.952 208-230/460V l
10 1800 215TC 01018XP3ER215TC 1,618 X1 211 12.80 90.2 19.450 208-230/460V l
15 1800 254TC 01518XP3ER254TC 2,111 X1 319 17.90 91.0 23.175 208-230/460V l
20 1800 256TC 02018XP3ER256TC 2,556 X1 352 24.40 91.0 24.923 208-230/460V l
25 1800 284TC 02518XP3ER284TC 3,257 X1 503 29.60 92.4 26.407 208-230/460V l u
30 1800 286TC 03018XP3ER286TC 3,692 X1 547 34.40 92.4 27.905 208-230/460V l u
40 1800 324TC 04018XP3ER324TC 4,643 X1 623 47.60 93.0 29.602 208-230/460V l u
50 1800 326TC 05018XP3ER326TC 5,425 X1 720 57.80 93.6 31.106 208-230/460V l u

These models are Round Body design with no feet cast into the housing. They are design to mount C-Flange only

E 104590

APPROVED BY

0309catalogA.indd 49 8/12/09 11:26 AM

www.weg.netA-50 Data subject to change without notice.Data subject to change without notice.

GENERAL PURPOSE MOTORS–SINGLE-PHASE

 odp – FOOT MOUNT

 = Split-Phase Motor

c = Compressor Duty

CCW = CCW Rotation Only

• ELECTRICAL FEATURES ON PAGE B-2, B-11.
• MECHANICAL FEATURES ON PAGE B-51, B-64.

Non-Reversible

Approx. FL FL
HP RPM NEMA Catalog Mult. Shipp. Service Amps Eff. "C" Voltage NOTES

Frame Number Sym. Weight Factor 230V % Dimension
Lbs

1/8 1800 48 .1218OS1BB48 201 F1 17 1.40 1.60 48.1 9.409 115/208-230V
3600 48 .1636OS1BB48 216 F1 17 1.35 1.60 49.9 9.409 115/208-230V
1800 48 .1618OS1BB48 208 F1 17 1.35 1.90 50.3 9.409 115/208-230V
1800 48 .1618OS1BSPB48 224 F1 19 1.35 1.90 52.1 9.409 115/208- 230V
3600 48 .2536OS1BB48 220 F1 19 1.35 1.90 54.7 9.409 115/208-230V
3600 56 .2536OS1B56 220 F1 19 1.35 1.90 58.0 9.764 115/208-230V
1800 48 .2518OS1BB48 209 F1 19 1.35 2.40 55.9 9.409 115/208-230V
1800 48 .2518OS1BSPB48 240 F1 20 1.35 2.40 59.5 9.409 115/208-230V
1800 56 .2518OS1B56 209 F1 19 1.35 2.40 62.0 9.764 115/208-230V
3600 48 .3336OS1BC48 222 F1 22 1.35 2.60 57.6 10.197 115/208-230V
3600 56 .3336OS1BC56 222 F1 22 1.35 2.60 57.6 10.551 115/208-230V
1800 48 .3318OS1BC48 237 F1 22 1.35 3.00 58.2 10.197 115/208-230V
1800 48 .3318OS1BSPC48 258 F1 22 1.35 3.13 60.0 10.197 115/208-230V
1800 56 .3318OS1BC56 237 F1 22 1.35 3.00 58.2 10.551 115/208-230V
3600 48 .5036OS1BC48 237 F1 24 1.25 3.40 64.4 10.197 115/208-230V
3600 56 .5036OS1BC56 242 F1 24 1.25 3.40 64.4 10.551 115/208-230V
1800 48 .5018OS1BC48 273 F1 24 1.25 3.90 61.7 10.197 115/208-230V
1800 48 .5018OS1BSPC48 279 F1 24 1.25 4.00 63.5 10.197 115/208-230V
1800 56 .5018OS1BC56 264 F1 24 1.25 3.90 61.7 10.551 115/208-230V
3600 56 .7536OS1BB56 274 F1 32 1.25 5.50 67.2 11.102 115/208-230V
1800 56 .7518OS1BD56 328 F1 36 1.25 5.50 66.7 12.283 115/208-230V
3600 56 00136OS1BD56 296 F1 36 1.25 7.00 66.3 12.283 115/208-230V
1800 56 00118OS1BD56 355 F1 39 1.15 7.00 71.4 12.283 115/208-230V
3600 56 00156OS1BD56 333 F1 40 1.15 9.00 70.0 12.283 115/208-230V
1800 56H 00158OS1BF56 438 F1 51 1.15 10.5 71.3 13.464 115/208-230V
3600 56H 00236OS1BF56 409 F1 48 1.15 11.0 77.9 13.464 115/208-230V
1800 56H 00218OS1BG56 522 F1 55 1.15 13.0 71.4 13.858 115/208-230V
3600 56H 00336OS1BG56 475 F1 53 1.15 15.00 77.4 13.858 115/208-230V
3600 182T 00336OS1D182T 606 W1 80 1.25 15.00 78.0 14.448 230V
1800 184T 00318OS1D184T 691 W1 99 1.25 17.00 72.0 14.875 230V
3600 184T 00536OS1D184T 862 W1 109 1.25 21.00 82.0 14.875 230V
1800 184T 00518OS1C184T 725 W1 109 1.25 24.60 81.6 14.875 208-230V
1800 184T 00518OS1CCD184T 682 W1 109 1.25 24.50 82.0 14.875 208-230V c
3600 184T 00736OS1C184T 961 W1 130 1.25 30.60 85.0 14.875 208-230V

208-230V

1/4

List Price

1/6

1/3

1/2

3/4

1

1 1/2

2

3

5

1800 215T 00718OS1CCD215T 901 W1 130 1.15 31.30 84.5 19.660
215T 00718OS1F215T 961 W1 130 1.15 30.60 85.0 19.6601800

208-230V
7.5 230/460V

GENERAL PURPOSE MOTORS–SINGLE-PHASE

CCW

CCW

GENERAL
PURPOSE

0309catalogA.indd 50 8/12/09 11:26 AM

Data subject to change without notice.

GE
NE

RA
L

PU
RP

OS
E

Can’t find what you are looking for? Call 1-800-ASK-4WEG (275-4934) A-51Data subject to change without notice. Data subject to change without notice.

GENERAL PURPOSE MOTORS–SINGLE-PHASE

TEFC – FOOT MOUNT

GENERAL PURPOSE MOTORS–SINGLE-PHASE

• ELECTRICAL FEATURES ON PAGE B-3, B-11.
• MECHANICAL FEATURES ON PAGE B-52, B-64.

0309catalogA.indd 51 8/12/09 11:26 AM

