
Effective: 07-08-18

Motor and Drives
Price Book

www.tecowestinghouse.com or call 1-800-USE-TECO | 1www.tecowestinghouse.com or call 1-800-USE-TECO | 1

QUALITY AND ENVIRONMENTAL STATEMENT

TECO-Westinghouse Motor Company (TWMC) is committed to serving the needs of our customers
BETTER THAN ANYONE ELSE. We strive to provide quality products and services while also minimizing
safety and environmental impacts. We are also committed to providing a work environment that protects
the health and safety of employees, visitors, and guests. We understand that safety, quality, and
environmental stewardship are at the core of our business.

Safety, sustainability, improved efficiency, compliance, and continuity are at the heart of the Quality and
Environmental Management Systems. Therefore, management is committed to and personally involved
in establishing objectives and periodically reviewing these objectives to ensure its continuing suitability.
The management team assures that quality and environmental requirements are clearly stated
and implemented. They also provide the necessary training and equipment, establish measurable
guidelines, and define priorities for continual improvement.

Quality and environmental objectives and targets are established within the Quality and Environmental
Management Systems and are communicated to all employees. TWMC is committed to maintaining
these systems, and this cannot be done without each employee striving for excellence in personal job
performance. We will not settle for less than exact conformance in anything we do.

POLÍTICA DE CALIDAD Y AMBIENTAL

TECO-Westinghouse Motor Company (TWMC) está comprometido a satisfacer las necesidades de
nuestros clientes MEJOR QUE CUALQUIER OTRA COMPAÑIA. Nos esforzamos por ofrecer productos
y servicios de calidad al mismo tiempo que minimizamos los impactos en la seguridad y el medio
ambiente. También estamos comprometidos a proveer un ambiente de trabajo que proteja la salud y
seguridad de empleados, visitantes e invitados. Entendemos que la administración de la seguridad, la
calidad y el medio ambiente están en el centro de nuestro negocio.

La seguridad, la sostenibilidad, la mejora de la eficiencia, el cumplimiento y la continuidad son el
corazón de los Sistemas de Gestión de Calidad y Medio Ambiente. Por lo tanto, la gerencia está
comprometida con y personalmente involucrada en el establecimiento de objetivos y revisar
periódicamente estos objetivos para asegurar su continuada adecuación. El equipo directivo se asegura
que los requisitos de calidad y medioambientales estén claramente establecidos e implementados.
También proporcionan la capacitación y el equipo necesarios, establecen pautas medibles y definen las
prioridades para la mejora continua.

Se establecen objetivos y metas de calidad y medioambientales dentro de los Sistemas de Gestión
de Calidad y Medio Ambiente y se comunican a todos los empleados. TWMC esta comprometido a
mantener estos sistemas, y esto no puede hacerse sin que cada empleado se esfuerce por la excelencia
en el desempeño de su trabajo personal. No estaremos satisfechos con menos que con la conformidad
exacta en cualquier cosa que hagamos.

Patrick M. Rogers
President
TECO-Westinghouse Motor Company	 3/2/17

2 | www.tecowestinghouse.com or call 1-800-USE-TECO

All data presented in this book is for reference only and subject to change without notice. For specific applications,
 certified dimensions, or additional performance data, etc., please contact your TECO-Westinghouse representative or call:

1-800-USE-TECO

	 GENERAL INFORMATION
ONLINE SUBMITTAL DATA INSTRUCTIONS_ ___ 	 7

CATALOG NUMBER REFERENCE GUIDE___ 	 8

CONTACT US__ 	 10

FIELD SERVICE RATES___ 	 11

STOCK MOTORS SELLING POLICY_ __ 	 12

TECO-WESTINGHOUSE STOCK MOTOR AND CONTROL PRODUCTS WARRANTY POLICY________________________________ 	 15

PROCEDURE FOR WARRANTY CLAIMS ON STOCK MOTORS AND CONTROL PRODUCTS________________________________ 	 17

	 DEFINITE PURPOSE MOTORS
MOTOR AND DRIVE COMBINATION PACKAGES__ 	18/ 173

MOTOR AND DRIVE COMBINATION PACKAGES WARRANTY__ 	 174

APPLICATION GUIDELINES FOR PACKAGED COMBO MOTOR/VFD’S___ 	 175

SINGLE PHASE ODP
HVAC SINGLE PHASE ODP_ __ 	 19

	 BSGS39, NEMA PREMIUM [SP/SPH]_ ___ 	 20

SINGLE PHASE TEFC
HVAC SINGLE PHASE TEFC___ 	 21

	 BEGS39, NEMA PREMIUM (1/4 HP - 3 HP) [SPT/SPHT]__ 	 22

	 BEGS19, ENERGY EFFICIENT (3 HP - 10 HP) [ST]___ 	 22

FARM DUTY SINGLE PHASE_ ___ 	 23

	 BEGCFD, HIGH EFFICIENCY (1/3 HP - 1 HP) [S]__ 	 24

	 BECCFD, HIGH EFFICIENCY (1.5 HP) [S]__ 	 24

	 BECSFD, HIGH EFFICIENCY (2 HP -10 HP) [S]_ __ 	 24

THREE PHASE ODP
OIL WELL PUMP MOTOR ODP_ ___ 	 26

	 ASFAFP, STANDARD EFFICIENCY, DESIGN D [Q]___ 	 26

THREE PHASE TEFC
OIL WELL PUMP MOTOR TEFC__ 	 27

	 AEEAFP, STANDARD EFFICIENCY, DESIGN D [QT]_ __ 	 28

2 SPEED, 1 WINDING, VARIABLE TORQUE_ __ 	 29

	 AECA, HIGH EFFICIENCY [CP]_ __ 	 30

	 GENERAL PURPOSE MOTORS
THREE PHASE ODP

ROLLED STEEL ODP FAMILY__ 	 31

	 ASGHPE, NEMA PREMIUM, F#56 (1/4 HP - 3 HP) [DSP]_ __ 	 32

	 ASGH, NEMA PREMIUM, F#140T - 280T (1 HP - 40 HP) [DTP] FIRE PUMP___ 	 32

	 ASGA, HIGH EFFICIENCY, F#56 (1/3 HP - 3 HP) [DS] _ __ 	 33

	 ASGHJP/JM, NEMA PREMIUM, CLOSE COUPLED, (1 HP - 40 HP) [DJPP/DJMP] FIRE PUMP_ __________________________ 	 34

	 ASGAJP/JM, HIGH EFFICIENCY, CLOSE COUPLED, (1 HP - 40 HP)[DJP/DJM]_______________________________________ 	 35

ROLLED STEEL ODP AEGIS® SGR_ ___ 	 37

	 ASGH, NEMA PREMIUM WITH AEGIS® SGR [DTP_G]___ 	 38

TABLE OF CONTENTS	 MOTORS

Notes:
	 (1)	 Italicized letters represent the TECO Product Type (e.g. ASHH). Letters in brackets represent the Catalog Number [e.g. DHP].
		 Both Product Type and Catalog Number can be found on Motor Nameplate.

www.tecowestinghouse.com or call 1-800-USE-TECO | 3

TABLE OF CONTENTS	 MOTORS

CAST IRON ODP_ __ 	 39

	 ASHH, NEMA PREMIUM [DHP] FIRE PUMP___ 	 40

CAST IRON ODP AEGIS® SGR_ __ 	 47

	 ASHH, NEMA PREMIUM WITH AEGIS® SGR [DHP_G]___ 	 48

THREE PHASE TEFC
3-PHASE FRACTIONAL HP TEFC _ ___ 	 49

	 AEGA, FOOTED, HIGH EFFICIENCY [G]_ ___ 	 50

ROLLED STEEL TEFC FAMILY _ __ 	 51

	 AEGHPE, NEMA PREMIUM, F#56 (1/4 HP - 2 HP) [GH]__ 	 52

	 AEGH, NEMA PREMIUM, F#140T - 210T (1 HP - 10 HP) [GP]_ ___ 	 52

	 AEGHPE-CF, NEMA PREMIUM, FOOTED C-FACE, F#56 (1/4 HP - 2 HP) [GH_C]___ 	 53

	 AETHPE, NEMA PREMIUM, ROUND BODY C-FACE, F#56 (1/4 HP - 2 HP) [GHV_C]__ 	 53

	 AEGHCF, NEMA PREMIUM, FOOTED C-FACE, F#140T - 210T (1 HP - 10 HP) [GP_C]_ ________________________________ 	 53

	 AETHCF, NEMA PREMIUM, ROUND BODY C-FACE, F#140T - 210T (1 HP - 10 HP) [GPV_C]____________________________ 	 53

ROLLED STEEL TEFC AEGIS® SGR__ 	 54

	 AEGH, FOOTED, NEMA PREMIUM WITH AEGIS® SGR [GP_G]___ 	 55

MAX-IE3™ METRIC ___ 	 56

	 AESV3W, IEC, IE3 EFFICIENCY [MP] _ ___ 	 57

THREE PHASE TEFC - SEVERE DUTY MOTORS
CAST IRON TEFC JP/JM _ __ 	 58

	 AEHH8NJP/JM, NEMA PREMIUM, CLOSE-COUPLED [JPP/JMP]___ 	 59

	 AEEAJP/JM, HIGH EFFICIENCY, CLOSE-COUPLED [JPN/JMN]___ 	 60

MAX-PE™ FAMILY - PREMIUM SEVERE DUTY MOTOR_ ___ 	 61

	 AEHH8P, NEMA PREMIUM [NP] ___ 	 62

	 AEHH8PCF, NEMA PREMIUM, FOOTED C-FACE [NP_C]___ 	 64

	 AEUH8PDC, NEMA PREMIUM, ROUND BODY C-FACE [NPV_C]___ 	 64

	 MAX-PE™ AEGIS® SGR___ 	 65

	 AEHH8P, NEMA PREMIUM WITH AEGIS® SGR [NP_G]_ ___ 	 66

MAX-SE™ FAMILY - HIGH EFFICIENCY SEVERE DUTY MOTOR__ 	 67

	 AEVANE, HIGH EFFICIENCY, ROUND BODY C-FACE [NV_C]__ 	 68

MAX-E1® FAMILY - ALL CAST PREMIUM SEVERE DUTY MOTOR_ ___ 	 69

	 AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]___ 	 70

	 AEHE, HIGH EFFICIENCY [E]_ ___ 	 77

	 AEHH8NCF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 300 HP) [EP_C]_ ___ 	 80

	 AEUH8NDC, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 300 HP) [EPV_C]_ ___________________________________ 	 80

KEYLESS SHAFT MOTOR _ ___ 	 81

	 AEHHSY, NEMA PREMIUM (200 HP - 500 HP) [EPY]__ 	 82

	 AEHESY, HIGH EFFICIENCY [EY]_ __ 	 83

MAX-E2/841® "LITE" - IEEE-841 READY MOTOR___ 	 84

	 AEHH, NEMA PREMIUM [HH]_ __ 	 85

MAX-E2/841® FAMILY - IEEE-841 MOTOR__ 	 86

	 AEHH8B, NEMA PREMIUM [HB]_ __ 	 87

	 AEHH8BCF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 100 HP) [HB_C]_ ___ 	 89

	 AEUH8BDC, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 100 HP) [HBV_C] ____________________________________ 	 89

Notes:
	 (1)	 Italicized letters represent the TECO Product Type (e.g. ASHH). Letters in brackets represent the catalog number [e.g. DHP].
		 Both Product Type and Catalog Number can be found on Motor Nameplate.
	 (2)	 Medium Voltage Crusher Duty Motor (pg. 96-97) and Medium Voltage Vertical Motors offered (various - see next page for details).

4 | www.tecowestinghouse.com or call 1-800-USE-TECO

TABLE OF CONTENTS	 MOTORS

MAX-HT™ FAMILY - HIGH TORQUE CRUSHER DUTY MOTORS

	 MAX-HT™ LOW VOLTAGE DESIGN C TORQUE CRUSHER DUTY MOTOR __ 	 90

	 AEHHGD, NEMA PREMIUM, DESIGN C (20 HP - 200 HP) [CDP] ___ 	 91

	 AEEAGD, HIGH EFFICIENCY, DESIGN C (20 HP - 600 HP) [CD]_ ___ 	 92

	 MAX-HT™ LOW VOLTAGE DESIGN A TORQUE CRUSHER DUTY MOTOR__ 	 94

	 AEHHGD, NEMA PREMIUM, DESIGN A (200 HP - 500 HP) [CDP]_ ___ 	 95

	 MAX-HT™ MEDIUM VOLTAGE CRUSHER DUTY MOTOR___ 	 96

	 AEHAGD, ENERGY EFFICIENT, HIGH TORQUE (100 HP - 900 HP) [KD]__ 	 97

WASHDOWN MOTOR___ 	 98

	 AEGP, NEMA PREMIUM, FOOTED C-FACE [WFP/WP]___ 	 99

	 AEGPCW, NEMA PREMIUM, ROUND BODY C-FACE [WFPV/WPV] _ ___ 	 99

	 EXPLOSION PROOF MOTORS
TEXP FAMILY__ 	 100

	 AEHHXV/AEHHXU, NEMA PREMIUM [XP]__ 	 101

	 AEHHXG/AEHHXF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 100 HP)[XP_C]______________________________________ 	 103

	 AEUHXG/AEUHXF, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 75 HP)[XPV_C]_________________________________ 	 103

	 MEDIUM VOLTAGE MOTORS - GLOBAL SERIES
GLOBAL MAX WPI__ 	 104

	 AMHGTK, NEMA PREMIUM, MEDIUM VOLTAGE [PG]___ 	 105

GLOBAL WPI __ 	 106

	 ASHA, HIGH EFFICIENCY, MEDIUM VOLTAGE [P]_ ___ 	 107

GLOBAL XPE__ 	 108

	 AEHGTK, TEFC, NEMA PREMIUM, MEDIUM VOLTAGE (100 HP - 900 HP)[KG]_ _____________________________________ 	 109

	 AEJHTK, TEFC, IEC, HIGH EFFICIENCY, MEDIUM VOLTAGE (800 HP - 2000 HP)[JH]__________________________________ 	 111

GLOBAL MAX_ __ 	 112

	 AFHGTK, NEMA PREMIUM, MEDIUM VOLTAGE [KF]__ 	 113

	 AFJHTK, IEC, HIGH EFFICIENCY, MEDIUM VOLTAGE (900 HP - 1750 HP)[JF]_ ______________________________________ 	 114

	 VERTICAL MOTORS
VERTICAL HOLLOW SHAFT MOTORS

WPI LOW VOLTAGE HIGH THRUST WITH "P" BASE___ 	 115

	 AMRCNH, (MAX-VHP™) NEMA PREMIUM [VHP]* FIRE PUMP___ 	 116

	 AMRCNH, (MAX-VHP™) HIGH EFFICIENCY [VHP_FP]* FIRE PUMP___ 	 117

	 AMRCFP, (MAX-VH™) HIGH EFFICIENCY [VH_FP]* FIRE PUMP_ __ 	 118

TEFC LOW VOLTAGE HIGH THRUST WITH "P" BASE__ 	 119

	 AEEHNH, (MAX-VHP™) NEMA PREMIUM [VHTP]_ ___ 	 120

WPI MEDIUM VOLTAGE HIGH THRUST WITH "P" BASE_ __ 	 121

	 AMRKNH, NEMA PREMIUM [VHKP]__ 	 122

TEFC MEDIUM VOLTAGE HIGH THRUST WITH "P" BASE___ 	 123

	 AEHCNH, NEMA PREMIUM [VHKTP]__ 	 124

VERTICAL HOLLOW SHAFT WPI COUPLING KITS__ 	 125

VERTICAL HOLLOW SHAFT TEFC COUPLING KITS___ 	 126

VERTICAL HOLLOW SHAFT WPI STEADY BUSHING KITS__ 	 127

VERTICAL HOLLOW SHAFT TEFC STEADY BUSHING KITS___ 	 128

Notes:
	 *	 Fire Pump Available.
	 (1)	 Italicized letters represent the TECO Product Type (e.g. ASHH). Letters in brackets represent the Catalog Number [e.g. DHP].
		 Both Product Type and Catalog Number can be found on Motor Nameplate.

www.tecowestinghouse.com or call 1-800-USE-TECO | 5

Notes:
	 *	 Fire Pump Available.
	 (1)	 Italicized letters represent the TECO Product Type (e.g. ASHH). Letters in brackets represent the Catalog Number [e.g. DHP].
		 Both Product Type and Catalog Number can be found on Motor Nameplate.

VERTICAL SOLID SHAFT MOTORS
TEFC LOW VOLTAGE NORMAL THRUST WITH "P" BASE___ 	129/ 131

	 AEUH8PDP, NEMA PREMIUM, ROUND BODY [NPV_P]__ 	 130

	 AEUH8BDP, NEMA PREMIUM, ROUND BODY, IEEE-841 MOTOR [HBV_P]___ 	 132

WPI LOW VOLTAGE HIGH THRUST WITH "P" BASE___ 	 133

	 AMRCED (MAX-VSP™) NEMA PREMIUM [VSP] FIRE PUMP___ 	 134

TEFC LOW VOLTAGE HIGH THRUST WITH "P" BASE__ 	 136

	 AEEHED (MAX-VSP™) NEMA PREMIUM [VSTP]__ 	 137

WPI MEDIUM VOLTAGE HIGH THRUST WITH "P" BASE_ __ 	 138

	 AMRKED, NEMA PREMIUM [VSKP]___ 	 139

TEFC MEDIUM VOLTAGE HIGH THRUST WITH "P" BASE___ 	 140

	 AEHCED, NEMA PREMIUM [VSKTP] __ 	 141

	 KITS
C-FLANGE KITS__ 	 142

D-FLANGE KITS__ 	 143

DRIP COVERS AND PAINT__ 	 144

P-BASES _ __ 	 145

	 FACTORY MODIFICATIONS
FACTORY MODIFICATION PRICING_ ___ 	 147

FACTORY MODIFICATION DESCRIPTIONS___ 	 150

MODIFICATION DRAWING REQUIREMENTS__ 	 154

DIMENSIONS AC MACHINES_ __ 	 155

	 GEAR REDUCERS
GEAR REDUCERS & GEAR REDUCER WARRANTY__ 	 157

	 CUSTOM ENGINEERED LARGE MOTORS
WORLD SERIES® MOTORS__ 	 158

WORLD SERIES® AIR CABINET DESIGN LIST__ 	 160

SYNCHRONOUS MOTORS___ 	 162

DC MOTORS_ ___ 	 163

	 SERVICE
LARGE MOTOR REPAIR__ 	 164

RENEWAL PARTS AND ENGINEERED COMPONENTS___ 	 165

ENGINEERING SERVICES___ 	 165

SYNCHRONOUS CONTROL SYSTEMS___ 	 166

PREDICTIVE MAINTENANCE__ 	 168

MOTOR HEALTH MANAGEMENT_ ___ 	 169

	 REFERENCE
DIMENSIONS FOR AC MACHINES__ 	 155

USEFUL FORMULAS__ 	 170

TABLE OF CONTENTS	 MOTORS

6 | www.tecowestinghouse.com or call 1-800-USE-TECO

	 AC DRIVES
AC DRIVE PACKAGING CAPABILITIES__ 	 172

MOTOR AND DRIVE COMBINATION PACKAGES__ 	18/ 173

MOTOR AND DRIVE COMBINATION PACKAGES WARRANTY__ 	 174

APPLICATION GUIDELINES FOR PACKAGED COMBO MOTOR/VFD’S___ 	 175

L510 MICRO DRIVE (0.25 HP - 3 HP) _ ___ 	 178

E510 COMPACT (.5 HP - 75 HP)___ 	 181

E510 NEMA 4, 4X/12 INDOOR USE ONLY (.5 HP - 25 HP)___ 	 185

A510 HEAVY DUTY DRIVE (1 HP - 270 HP)__ 	 190

F510 FAN & PUMP DUTY (5 HP - 250 HP)___ 	 195

EQ7 AC DRIVE (1 HP - 1000 HP)_ ___ 	 199

	 BRAKE MODULES AND RESISTORS
L510___ 	 180

E510 COMPACT___ 	 184

E510 NEMA 4X/12___ 	 189

A510_ __ 	 194

F510_ __ 	 198

	 LINE REACTORS
LINE REACTORS 3% IMPEDANCE 230V (1 HP - 150 HP)__ 	 203

LINE REACTORS 5% IMPEDANCE 230V (1 HP - 150 HP)__ 	 203

LINE REACTORS 3% IMPEDANCE 460V (1 HP - 800 HP)__ 	 204

LINE REACTORS 5% IMPEDANCE 460V (1 HP - 800 HP)__ 	 205

OUTPUT REACTORS/ LOW PASS FILTER COMBINATION 460V (1 HP - 600 HP)__ 	 206

	 SOLID STATE STARTERS
TEAMMASTER™ LOW VOLTAGE (15 HP - 1200 HP) ___ 	 208

TEAMMASTER™ MEDIUM VOLTAGE (650 HP - 3000 HP) ___ 	 211

	 MEDIUM VOLTAGE DRIVES
VERSABRIDGE® ___ 	 214

	 ADDITIONAL DRIVE INFORMATION
CONTROLS RMA RETURN PROCEDURE__ 	 216

ABBREVIATED APPLICATION CHECKLIST___ 	 217

ENCLOSURE OPTIONS AND MODIFICATIONS___ 	 219

NEMA ENCLOSURE RATING DESCRIPTIONS___ 	 220

TABLE OF CONTENTS	 AC DRIVES

www.tecowestinghouse.com or call 1-800-USE-TECO | 7

ONLINE SUBMITTAL DATA INSTRUCTIONS

SUBMITTAL DATA

Submittal data consists of basic performance data, dimensional
drawings, connection diagrams, and instruction manuals. Mechanical
and electrical submittal data is available on many stock catalog motors
through our website www.tecowestinghouse.com by following the
three easy steps below. If additional submittal data is required, please
contact your TECO-Westinghouse representative.

	 1.	 From our website homepage, www.tecowestinghouse.com,
		 enter in the part or catalog number in the box in the middle
		 of the page and then click on "Go".

		 (Note: If you have a TECO-Westinghouse motor and are looking
		 for the performance data, please use the catalog number off
		 the nameplate for your search. Ex: EP0102.)

	 2.	 A product listing page will appear about the motor. Click on the
		 product catalog number and you will be taken to the download page.
		 Here you will be able to print the available performance data,
		 dimensional drawings, connection diagrams, and instruction
		 manuals in PDF format for the motor you have selected. Links
		 to the available information are listed at the bottom of the screen.
		 Click on the appropriate product link for the information
		 that you need.

	 3.	 Your results will look similar to the example shown to the right
		 for the TECO-Westinghouse MAX-E1® NEMA Premium Efficiency
		 Severe Duty TEFC motor, catalog # EP0102.

		 It’s that easy!

ONLINE INSTRUCTIONS

8 | www.tecowestinghouse.com or call 1-800-USE-TECO

CATALOG NUMBER REFERENCE GUIDE
EXAMPLE:

DHP 0754R

	 FIRST 1-3 SPACES (LETTERS) DESIGNATE THE MOTOR PRODUCT LINE
	 THREE PHASE ODP
		 DSP=	 ROLLED STEEL ODP NEMA PREMIUM F#56 (1/4 HP - 3 HP)
		 DTP=	 ROLLED STEEL ODP NEMA PREMIUM F#140T - 280T (1 HP - 40 HP)
		 *DS=	 ROLLED STEEL ODP HIGH EFFICIENCY F#56 (1/3 HP - 3 HP)
		 DJPP/DJMP=	 ROLLED STEEL ODP JP/JM NEMA PREMIUM (1 HP - 40 HP)
		 *DJP/DJM=	 ROLLED STEEL ODP JP/JM HIGH EFFICIENCY (1 HP - 40 HP)
		 DTP_G=	 ROLLED STEEL ODP NEMA PREMIUM WITH AEGIS® SGR (1 HP - 40 HP)
		 DHP=	 CAST IRON ODP NEMA PREMIUM (1 HP - 800 HP)
		 DHP_G=	 CAST IRON ODP NEMA PREMIUM WITH AEGIS® SGR (1 HP - 75 HP)
	 THREE PHASE TEFC - GENERAL PURPOSE MOTORS
		 *G=	 3-PHASE FRACTIONAL HP TEFC HIGH EFFICIENCY (1/3 HP - 2 HP)
		 GH=	 ROLLED STEEL TEFC NEMA PREMIUM F#56 (1/4 HP - 2 HP)
		 GP=	 ROLLED STEEL TEFC NEMA PREMIUM F#140T - 210T (1 HP - 10 HP)
		 GH_C=	 ROLLED STEEL TEFC NEMA PREMIUM FOOTED C-FACE F#56 (1/4 HP - 2 HP)
		 GHV_C=	 ROLLED STEEL TEFC NEMA PREMIUM ROUND BODY C-FACE F#56 (1/4 HP - 2 HP)
		 GP_C=	 ROLLED STEEL TEFC NEMA PREMIUM FOOTED C-FACE F#140T - 210T (1 HP - 10 HP)
		 GPV_C=	 ROLLED STEEL TEFC NEMA PREMIUM ROUND BODY C-FACE F#140T - 210T (1 HP - 10 HP)
		 GP_G=	 ROLLED STEEL TEFC NEMA PREMIUM WITH AEGIS® SGR (1 HP - 10 HP)
		 MP=	 MAX-IE3 METRIC PREMIUM IE3 EFFICIENCY (0.75 Kw - 112 kW)
	 THREE PHASE TEFC - SEVERE DUTY MOTORS
		 JPP/JMP=	 CAST IRON TEFC JP/JM NEMA PREMIUM (1 HP - 50 HP)
		 *JPN/JMN=	 CAST IRON TEFC JP/JM HIGH EFFICIENCY (3/4 HP - 50 HP)
		 NP=	 MAX-PE™ NEMA PREMIUM (1 HP - 200 HP)
		 NP_C=	 MAX-PE™ NEMA PREMIUM FOOTED C-FACE (1 HP - 200 HP)
		 NPV_C=	 MAX-PE™ NEMA PREMIUM ROUND BODY C-FACE (1 HP - 200 HP)
		 NP_G=	 MAX-PE™ NEMA PREMIUM WITH AEGIS® SGR (1 HP - 75 HP)
		 *NV_C=	 MAX-SE™ HIGH EFFICIENCY ROUND BODY C-FACE (1 HP - 100 HP)
		 EP=	 MAX-E1® NEMA PREMIUM (1 HP - 500 HP)
		 E=	 MAX-E1® HIGH EFFICIENCY (3/4 HP - 800 HP)
		 EP_C=	 MAX-E1® NEMA PREMIUM FOOTED C-FACE (1 HP - 300 HP)
		 EPV_C=	 MAX-E1® NEMA PREMIUM ROUND BODY C-FACE (1 HP - 300 HP)
		 EPY=	 KEYLESS SHAFT NEMA PREMIUM (200 HP - 500 HP)
		 EY=	 KEYLESS SHAFT HIGH EFFICIENCY (600 HP - 800 HP)
		 HH=	 MAX-E2/841® "LITE" NEMA PREMIUM (1 HP - 300 HP)
		 HB=	 MAX-E2/841® NEMA PREMIUM (1 HP - 500 HP)
		 HB_C=	 MAX-E2/841® NEMA PREMIUM FOOTED C-FACE (1 HP - 100 HP)
		 HBV_C=	 MAX-E2/841® NEMA PREMIUM ROUND BODY C-FACE (1 HP - 100 HP)
		 CDP=	 MAX-HT™ NEMA PREMIUM DESIGN C (20 HP - 200 HP)
		 CDP=	 MAX-HT™ NEMA PREMIUM DESIGN A (250 HP - 500 HP)
		 *CD=	 MAX-HT™ HIGH EFFICIENCY DESIGN C (20 HP - 600 HP)
		 KD=	 MAX-HT™ MEDIUM VOLTAGE ENERGY EFFICIENT HIGH TORQUE (100 HP - 900 HP)
		 MP=	 MAX-IE3 METRIC PREMIUM IE3 EFFICIENCY (0.75 Kw - 112 kW)
	 DEFINITE PURPOSE MOTORS
		 WFP/WP=	 STAINLESS STEEL WASHDOWN NEMA PREMIUM FOOTED C-FACE (1/2 HP - 10 HP)
		 WFPV/WPV=	 STAINLESS STEEL WASHDOWN NEMA PREMIUM ROUND BODY C-FACE (1/2 HP - 10 HP)
		 S=	 SINGLE PHASE HIGH TORQUE (1/3 HP - 10 HP)
		 SP/SPH=	 HVAC SINGLE PHASE OPD (1/4 HP - 3 HP)
		 ST/SPT/SPHT=	 HVAC SINGLE PHASE TEFC (1/4 HP - 10 HP)
		 Q=	 ODP OIL WELL PUMP STANDARD EFFICIENCY (5 HP - 125 HP)
		 QT=	 TEFC OIL WELL PUMP STANDARD EFFICIENCY(5 HP - 125 HP)
		 CP=	 2 SPEED, 1 WINDING, VARIABLE TORQUE HIGH EFFICIENCY (100/25 HP - 300/75 HP)
	 EXPLOSION PROOF MOTORS
		 XP=	 TEXP EXPLOSION PROOF NEMA PREMIUM (1 HP - 400 HP)
		 XP_C=	 TEXP EXPLOSION PROOF NEMA PREMIUM FOOTED C-FACE (1 HP - 100 HP)
		 XV_C=	 TEXP EXPLOSION PROOF NEMA PREMIUM ROUND BODY C-FACE (1 HP - 75 HP)

First 1-3 spaces list continued on next page>>Notes:
	 *	 Product is obsolete.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 9

CATALOG NUMBER REFERENCE GUIDE
EXAMPLE:

DHP 0754R

	 FIRST 1-3 SPACES (LETTERS) DESIGNATE THE MOTOR PRODUCT LINE
	 MEDIUM VOLTAGE MOTORS - GLOBAL SERIES
		 PG=	 MEDIUM VOLTAGE WPI NEMA PREMIUM (100 HP - 2000 HP)
		 P=	 MEDIUM VOLTAGE ODP HIGH EFFICIENCY (100 HP - 1000 HP)
		 KG=	 MEDIUM VOLTAGE TEFC NEMA PREMIUM (100 HP - 900 HP)
		 *JH=	 MEDIUM VOLTAGE TEFC IEC HIGH EFFICIENCY (800 HP - 2000 HP)
		 KF=	 MEDIUM VOLTAGE TEFC NEMA PREMIUM (500 HP - 2000 HP)
		 JF=	 MEDIUM VOLTAGE TEFC IEC HIGH EFFICIENCY (900 HP - 1750 HP)
	 VERTICAL MOTORS
		 VHP=	 MAX-VHP™ LV HT VHS WPI NEMA PREMIUM (7.5 HP - 500 HP)
		 VH=	 MAX-VH™ LV HT VHS WPI HIGH EFFICIENCY (7.5 HP - 500 HP)
		 VHTP=	 MAX-VHP™ LV HT VHS TEFC NEMA PREMIUM (15 HP - 800 HP)
		 VHKP=	 MEDIUM VOLTAGE HT WPI NEMA PREMIUM (200 HP - 1000 HP)
		 VHKTP=	 MEDIUM VOLTAGE HT TEFC NEMA PREMIUM (200 HP - 700 HP)
		 NPV_P=	 MAX-PE™ LV NORMAL THRUST VSS ROUND BODY NEMA PREMIUM (7.5 HP - 200 HP)
		 HBV_P=	 MAX-E2/841™ LV NORMAL THRUST VSS ROUND BODY NEMA PREMIUM (15 HP - 100 HP)
		 VSP=	 MAX-VSP™ LV HT VSS WPI NEMA PREMIUM (15 HP - 800 HP)
		 VSTP=	 MAX-VSP™ LV HT VSS TEFC NEMA PREMIUM (15 HP - 800 HP)
		 VSKP=	 LOW VOLTAGE HT VSS WPI PREMIUM EFFICIENCY (200 HP - 1000 HP)
		 VSKTP=	 MEDIUM VOLTAGE HT VSS TEFC PREMIUM EFFICIENCY (200 HP - 700 HP)

	 NEXT 3-4 SPACES (NUMBERS) DESIGNATE THE HORSEPOWER
	 THE FOLLOWING MOTOR LINES ARE THE ONLY ONES THAT WILL HAVE 4 SPACES: PG, P, JH, KF, JF, VHKP, VSKP
	 IF FOR ONE OF ABOVE, HP <1000, USE A "0" IN 1ST SPACE -- "0800" = 800 HP (i.g. JH08008)
	 FOR ALL OTHERS, IF HP IS <100, USE A "0" IN 1ST SPACE SPACE -- "025" = 25 HP (i.g. EP0254)
	 IF HP IS <100, USE A "0" IN THE 1ST SPACE - "075" = 75 HP
	 IF HP < 1, USE A "0" IN THE 1ST SPACE, FOLLOWED BY A "/", THEN THE NUMBER AFTER THE DECIMAL - "0/2" = 0.25 HP (i.g. DSP0/22)
	 IF HP HAS A DECIMAL > 1, USE THE WHOLE NUMBER 1ST FOLLOWED BY A "/", THEN THE NUMBER AFTER THE DECIMAL -
	 "7/5" = 7.5 HP (i.g. DTP7/54)

	 NEXT SPACE (NUMBER) DESIGNATES THE SPEED	
	 2	 =	 2 POLE	 =	 3600 OR 3000 RPM
	 4	 =	 4 POLE	 =	 1800 OR 1500 RPM
	 6	 =	 6 POLE	 =	 1200 OR 1000 RPM
	 8	 =	 8 POLE	 =	 900 OR 750 RPM

	 NEXT SPACE IF OCCUPIED
	 S	 =	 4 POLE MOTOR WITH SHORT SHAFT (TS)
	 5	 =	 MOTOR STOCKED STANDARD AS 575 VOLT
	 R	 =	 MOTOR STOCKED STANDARD WITH A DRIVE-END ROLLER BEARING
	 C	 =	 MOTOR STOCKED STANDARD WITH A C-FACE

Notes:
	 *	 Product is obsolete.
	 1.	 Vertical motor abbreviations: "VHS" stands for "Vertical Hollow Shaft", "VSS" stands for "Vertical Solid Shaft",
		 "LV" stands for "Low Voltage", "HT" stands for "High Thrust".
	 2.	 "ODP" stands for "Open Drip Proof".
	 3.	 "WPI" stands for "Weather Protected Type I".

Effective 07-08-18
Supercedes 03-24-17

10 | www.tecowestinghouse.com or call 1-800-USE-TECO

CONTACT US

STOCK MOTOR GROUP

	 Customer Service Hours:
	 7:00 am to 7:00 pm CST Monday through Friday
	 Toll Free: 1-800-USE-TECO (873-8326)

T-Frame Documents: tframedocs@tecowestinghouse.com Drawings, Test Reports, Submittal Requests, Etc.

T-Frame Parts: tframeparts@tecowestinghouse.com Stock Parts Quotes and Availability

T-Frame Warranty: tframewarranty@tecowestinghouse.com Warranty Support

Customer Service: customerservice@tecowestinghouse.com Orders Status, Stock Checks, Quotes, Etc.

Purchase Orders Entry: orders@tecowestinghouse.com Orders Only

CONTROLS GROUP	 Phone: 800-279-4007

Low Voltage Technical Support controlstechsupport@tecowestinghouse.com Technical Support, Submittal
Information On Build Up Packages

Low Voltage Warranty controlswarranty@tecowestinghouse.com Controls Warranty Support For VFDs, Starters

Purchase Orders Entry orders@tecowestinghouse.com Orders Only

CENTRAL PHONE NUMBERS

Stock Product Group Customer Service 	 800-USE-TECO (873-8326)

Controls Group Technical Support 	 800-279-4007

After Hours Emergency Line: 24 Hours a Day / 7 Days a Week

Sales/ Customer Service*: 512-632-7338

Motor Technical Support: 512-538-8771

Inverters/ Controls Products
Technical Support:

512-633-1513

Notes:
	 *	 Additional Fees Apply for After Hours Emergency Sales.
		 For additional details, please contact your Customer Service
		 Representative or Outside Sales Representative for your area.

Customer Service Center Locations:

Spartanburg, South Carolina

Round Rock, Texas

Warehouse Distribution Center Locations:

Spartanburg, South Carolina

Allentown, Pennsylvania

Des Moines, Iowa

Round Rock, Texas

Reno/Sparks, Nevada

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 11

TECO-Westinghouse Motor Company Field Service rates

5100 N. IH-35, Round Rock, TX 78681
Toll-Free: 1-800-451-8798 . Phone: 512-255-4141 . Fax: 512-244-5512 . www.tecowestinghouse.com

FIELD SERVICE

Domestic Field Service Rate $ 180.00 / hr*
International Field Service Rate $ 200.00 / hr*

EXPENSES

Travel Time Charged as above*
Mileage $ 0.75 / mile*
Meals (Domestic) $ 55.00 / day
Meals (International) $ 75.00 / day
Expenses (Gross Margin) Cost plus 25%
(Includes subcontractors, materials, freight, lodging and transportation)

NOTES

1.	 The rates are valid through December 31, 2018.
2.	 Normal field service working hours are 7:00 A.M. until 4:00 P.M., Monday - Friday.
3.	 Saturdays and after eight consecutive hours worked or traveled will be billed at normal rate x 1.5
4.	 Sundays and after twelve consecutive hours worked or traveled will be billed at normal rate x 2.0
5.	 Holidays will be billed at normal rate x 3.0
6.	 Stand-by time will be billed as described above when personnel are unable to work due to circumstances

beyond TWMC control.
7.	 For services rendered at isolated locations or where service personnel must remain at the job site on a twenty-hour basis,

the rate will be commensurate with the conditions of the facility.
8.	 When service personnel are required to perform work in locations that are judged by TWMC to be high risk areas,

a hazard rate will be applied.
9.	 Mileage will be billed when technicians use their personal vehicles in lieu of airfare or a rental car.
10.	 Rates do not include local, state, federal, international taxes, duties, or tariffs.

Rev. 8, 01/09/18

Effective 07-08-18
Supercedes 03-24-17

12 | www.tecowestinghouse.com or call 1-800-USE-TECO

Selling policy, STOCK MOTORS

Terms and Conditions of Sale

TECO-Westinghouse Motor Company
(TWMC) hereby gives notice of its
objection to any different or additional
terms and conditions. Unless different
or additional terms are stated in
TWMC’s proposal, in which event:
1)	 Such different or additional terms

shall be exclusive as to the subject
covered,

2)	 The terms and conditions stated
herein apply, and

3)	 Such Terms and Conditions
supersede any prior or
contemporaneous agreements
or correspondence between the
parties.

This sale is expressly conditional on
the Purchaser’s assent to the Terms
and Conditions stated herein. The
Purchaser’s direction to proceed with
any of the engineering, manufacture,
or shipment of any product is
conclusive as to such assent.
Dispatch of the Purchaser’s purchase
order (PO) will constitute an
acceptance of the quotation, and an
assent to the Terms and Conditions
stated herein, if the purchase order
agrees with the quotation in respect to
all material terms.

Quotations

Each quotation is valid for thirty (30)
days from the date of the quotation
unless otherwise stated in the
quotation.

Minimum Billing

The minimum billing per order shall be
$100.00, unless otherwise agreed upon
by TWMC.

Taxes

With the exception of Harbor
Maintenance Tax as stated in the
following paragraph, TWMC will
assume the payment of all taxes and
fees assessed by any taxing authority
in the United States with respect to
this order. The Purchaser will assume
the payment of all taxes, duties, fees
and other charges assessed by any

taxing authority in the Purchaser’s
country or country of ultimate
destination with respect to this order.
Under FAS lncoterms it is the
Purchaser’s responsibility to clear
the goods for export. Accordingly,
should the Purchaser appoint a
freight forwarder or agent to effect
export on the Purchaser’s instruction,
the Purchaser’s freight forwarder is
responsible for payment of the US
Harbor Maintenance Tax on behalf of
the Purchaser.

Terms of Payment

A. Net 30

For contracts with a total price less
than $250,000 and with a shipment
date less than twelve (12) months from
the date of order, an invoice will be
issued when each unit is shipped and
the standard terms of payment are net
within thirty (30) days from the date of
invoice.

B. Progress Payments

For contracts with a total price greater
than $250,000 and/or with a shipment
date greater than 12 months from the
date of order, the following payment
terms shall apply:
1.	 10% of the contract price shall

be invoiced when drawings for
approval are issued by TWMC.
If drawings for approval are not
specified, an invoice will be mailed
when construction drawings are
issued, but in no event later than
120 days after the date of order.

2.	 30% of the price of each unit shall
be invoiced seven (7) months prior
to the first day of the scheduled
shipment month of that unit.

3.	 30% of the price of each unit shall
be invoiced four (4) months prior
to the first day of the scheduled
shipment month of that unit.

4.	 The final 30% of the price of
each unit shall be invoiced upon
complete shipment of each unit.

In each of the above instances, the
terms of payment are net within 30

days from date of invoice.
5.	 A separate invoice will be issued

concurrently with sections 1, 2, 3,
and 4 for the escalation on that
portion of the contract price. The
escalation for the portion of the
contract involved under 1, 2, 3, and
4 ceases on the date the invoice is
issued.

C. Adequate Assurances of Payment

If, in the judgment of TWMC, the
financial condition of the Purchaser
does not justify the terms of payment
specified, TWMC may, at its option,
require full or partial payment in
advance.

Overdue Payments

If payments are not made in
accordance with these terms, the
quoted price shall, without prejudice
to the right of TWMC to immediate
payment, be increased by an amount
equal to the lesser of 1.5 percent (%),
or the highest legal rate of interest on
the unpaid balance, plus all expenses
of collection including but not limited
to attorneys’ fees and court costs.

Delivery

Delivery of each item of equipment
shall be made FOB Point of Shipment
with freight prepaid. Purchaser shall
reimburse TWMC for freight charges
in an amount equal to the lesser of
TWMC’s NEMA Frame Freight Policy
in effect at the time of shipment or
actual freight charges. Such amounts
will be paid by the Purchaser upon
presentation of invoice by TWMC.

Force Majeure

TWMC shall not be liable for failure to
perform or for delay in performance
resulting from any cause beyond
TWMC’s reasonable control or due
to compliance with any regulations,
orders, acts, instructions or priority
requests of any federal, state, or
municipal Government, or any
department or agency thereof, civil
or military authority, acts of God, acts
or omissions of the Purchaser, fires,

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 13

Selling policy, STOCK MOTORS - continued

floods, weather, strikes, lockouts,
factory shutdowns, faulty castings
or forgings, embargoes, wars,
hostilities, riots, delays or shortages
in transportation or inability to obtain
labor, manufacturing facilities, or
material from TWMC’s usual sources.
In the event of delay in performance
due to any such cause, the date of
delivery or time for completion shall
be extended by a period of time
reasonably necessary to overcome
the effect of such delay, and TWMC
shall be reimbursed for any additional
expense(s) resulting from such delay.
The Purchaser’s receipt of products
shall constitute a waiver of any claims
related to the delay.

Warranty

Standard Warranty

TWMC warrants that the equipment
furnished hereunder will be of the kind
and quality described in its proposal or
contract and will be free of defects in
workmanship and material.
The warranty period for the stock
motor is one (1) year after the date
of initial operation, or eighteen (18)
months after the date of shipment
(with respect to high efficiency motors,
the warranty period shall be thirty-six
(36) months from the date of shipment
from TWMC’s facility regardless of the
date the motor is placed in operation),
whichever is earlier.
The warranty period for the Gears is
twenty-four (24) months from the date
of shipment.
TWMC shall correct such
nonconformity by repairing or
replacing the defective part or parts,
FOB factory or its designated repair
facility at TWMC’s option.
The Purchaser shall not be required to
deliver a defective part to the seller if:
1. The part was destroyed as a result

of its defect or of any defect in any
part covered in this warranty, and

2. The seller is reasonably satisfied that
the part was defective at the time
of sale. If both these conditions
are met the seller shall replace the

part in the same manner as if the
Purchaser had delivered it into the
seller’s plant.

This warranty is conditioned upon
the storage, installation, operation,
and maintenance of the equipment
in accordance with any TWMC
recommendations and standard
industry practice. The Gears shall be in
use for two (2) daily work shifts (total
of sixteen (16) hours/day) only. Other
exceptions to the standard warranty
where applicable will be specified on
the product page in the price book
where they apply.
In no event shall TWMC be responsible
for:
1.	 Providing working access to the

defect, including the removal
disassembly, replacement or
reinstallation of any equipment,
materials or structures to the extent
necessary to permit TWMC to
perform its warranty obligations,

2.	 Transportation costs to and from
the TWMC factory or designated
repair facility,

3.	 The conditions of any test shall be
mutually agreed upon, and TWMC
shall be notified of, and may be
present at all tests that may be
made,

4.	 Repairs performed without
authorization by TWMC.

Merger Clause

Any representation, warranty,
course of dealing, or trade usage
not contained or referenced herein
shall not be binding on TWMC. This
writing, along with any additional
parol agreements favoring TWMC,
constitutes the entire agreement of
the parties on the subject matter
hereof. No modification, amendment,
recision, waiver, or other change shall
be binding on TWMC unless expressly
assented to in writing by TWMC.
DISCLAIMER OF WARRANTIES: THE
WARRANTIES SET FORTH IN THIS
PROVISION ARE EXCLUSIVE AND IN
LIEU OF ALL OTHER WARRANTIES

WHETHER STATUTORY, EXPRESS
OR IMPLIED (INCLUDING ALL
WARRANTIES OF MERCHANTABILITY
OR FITNESS FOR A PARTICULAR
PURPOSE AND ALL WARRANTIES
ARISING FROM COURSE OF DEALING
OR USAGE OF TRADE EXCEPT
OF TITLE AND AGAINST PATENT
INFRINGEMENT.
The remedies provided above are
the Purchaser’s sole remedies for any
failure of TWMC to comply with its
obligations.
Correction of any nonconformity in
the manner and for the period of
time provided above shall constitute
complete fulfillment of all the liabilities
of TWMC whether the claims of the
Purchaser are based in contract, in
tort (including negligence or strict
liability) otherwise with respect to or
arising out of the product furnished
hereunder.

Limitation of Liability

TWMC, its subcontractors and
suppliers of any tier, shall not be
liable in contract, in tort (including
negligence or strict liability) or
otherwise for interruption of business,
downtime costs, loss of profits or
revenues, loss of use of equipment
or power system, cost of capital, cost
of purchased or replacement power
or temporary equipment (including
additional expenses incurred in
using the existing facilities), claims
of customers of Purchaser, or for
any special, indirect, incidental, or
consequential damages whatsoever.
The remedies of the Purchaser set
forth herein are exclusive and the
total cumulative liability of TWMC
with respect to any contract, or any
action taken in connection therewith
such as the performance or breach
thereof, or from the manufacture, sale,
delivery, resale, or use of any product
covered by or furnished under the
order, whether in contract, in tort
(including negligence or strict liability)
or otherwise shall not exceed the price
of the product or part on which such
liability is based.

Effective 07-08-18
Supercedes 03-24-17

14 | www.tecowestinghouse.com or call 1-800-USE-TECO

Selling policy, STOCK MOTORS - continued

Patents

Subject to the following provisions,
TWMC shall, at its own expense,
defend or at its option settle any claim,
suit or proceeding brought against
the Purchaser, and/or its customers,
so far as based on an allegation that
any product constitutes a direct or
contributory infringement of any
claim of any patent of the United
States in force at the time of sale.
This obligation shall be effective
only if Purchaser shall have made all
payments then due hereunder and if
TWMC is notified promptly in writing
and given authority, information,
and assistance for the defense of said
claim, suit, or proceeding.
TWMC shall pay all damages and costs
awarded in such suit or proceeding so
defended.
1.	 In case the use or sale of such

product or parts is enjoined,
TWMC shall, at its option and its
own expense perform one of the
following actions:

a.	 Procure for the Purchaser the
right to continue using said
product or part thereof; or

b.	 Replace it with a non-infringing
product; or

c.	 Modify it so it becomes
noninfringing, or

d.	 As a last resort, refund the
purchase price.

2.	 The foregoing indemnity does not
apply to the following items:

a.	 Patented processes performed
by the product, or any product
produced thereby,

b.	 Products supplied according
to a design other than that of
TWMC’s and which is required
by the Purchaser,

c.	 Combinations of the product
with another product not
furnished hereunder unless
TWMC is a contributory
infringer,

d.	 Any settlement of a suit or

proceeding made without
TWMC’s written consent.

The foregoing states the entire liability
of TWMC with respect to patent
infringement by said product or any
part thereof. If a suit or proceeding
is brought against TWMC solely on
account of activities enumerated
in paragraph 2 a, b, c, above, the
Purchaser agrees to indemnify TWMC
in the manner and to the extent TWMC
indemnified the Purchaser for products
furnished.

Additional Conditions Applicable to
Nuclear Applications

1.	 In the event that the Purchaser or
third parties use product or any
part thereof, in connection with
any activity or process involving
nuclear fission or fusion or any use
or handling of any source, special
nuclear or byproduct material as
those materials are defined in the
US Atomic Energy Act of 1954 as
amended, the Purchaser, at no
expense to TWMC shall provide
or arrange for insurance coverage,
indemnities, waivers of liability,
recourse and subrogation in such
amounts and under such terms and
conditions as may be acceptable
to TWMC, to protect TWMC (and
its subsidiaries, subcontractors or
suppliers of any tier) against any and
all loss, cost, damage or expense
and claims and demands therefore,
in contract, in tort or otherwise,
including the cost of investigating,
litigating and/or settling any such
claims or demands, on account of
bodily injury, sickness, disease or
death to any person or the loss of,
loss of use of, or damage to property
whether located on or off the site
of a nuclear installation, arising out
of, or resulting from the radioactive,
toxic, explosive or other hazardous
properties of source, special
nuclear or byproduct materials, as
those materials are defined in the
US Atomic Energy Act of 1954 as
amended.

2.	 In the event that the Purchaser
resells, distributes or in any way
relinquishes control of the product
or services to a third party, the
Purchaser shall require from such
third party

a.	 Compliance with all
requirements under Additional
Conditions Applicable to
Nuclear Applications Section 1
above and

b.	 Assurance that any subsequent
Purchaser of the product or
services complies with all
requirements under Additional
Conditions Applicable to
Nuclear Applications Section 1
above.

Interpretation

All orders shall be interpreted in
accordance with the laws of the State
of Texas.

TWMC-4500T, Rev. 4, 5/2/18

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 15

STOCK MOTOR and control Products WARRANTY POLICY

STANDARD WARRANTY INFORMATION
All TECO-Westinghouse brand Stock Motors and Low Voltage Control Products, such as Solid State Starters and AC
Drives, ("control products") sold by TECO-Westinghouse Motor Company ("TWMC") are warranted to be free from
defects in material and workmanship for a period of 36 months from the date of manufacture. A warranty of 36 months
from the date of sale is applicable when a TWMC Low Voltage Control Product and a TWMC Inverter Duty Motor are
purchased together. All MAX-E2/841® motors have a 5 year warranty.

This warranty is conditioned upon the installation, operation, and maintenance of the motors and control products
in accordance with TECO-Westinghouse Motor Company's recommendations or standard industry practice, and the
motors and control products have at all times been operated or used under normal operating conditions for which they
were designed. This warranty will not be applicable to products that have been altered without written permission
from TWMC.

TWMC shall, at its sole option and expense, either repair or replace, FOB warehouse or TWMC designated service center,
any such motor, motor part, or control product which is defective within the warranty period.

In the event of warranty claims, TWMC must be notified promptly following any motor or control product failure. The
motor or control product shall be sent to a TWMC authorized service center for diagnosis on the cause of failure. For
motor and control products if the failure is due to defective material and/or workmanship, TWMC will replace or repair
the defective motor, motor part, or control product at its discretion.

The repair or replacement of defective material and workmanship shall constitute complete fulfillment of TECO-
Westinghouse Motor Company's warranty liability whether the warranty claims are based on contract, tort (including
negligence and strict liability), or otherwise. THERE ARE NO OTHER WARRANTIES, EXPRESSED OR IMPLIED,
INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY AND FITNESS FOR PARTICULAR PURPOSE, AND
ALL WARRANTIES ARISING FROM COURSE OF DEALING AND USAGE OF TRADE. UNDER NO CIRCUMSTANCES
SHALL TECO-WESTINGHOUSE MOTOR COMPANY BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR
CONSEQUENTIAL DAMAGES, INCLUDING FREIGHT.

STOCK MOTOR AND CONTROL PRODUCTS RETURN POLICY
All returned goods are subject to prior approval and must be accompanied by a Return Material Authorization (RMA)
number. These goods must be returned within 90 days, freight prepaid, in resalable condition and in original packaging.
A 15% restocking fee will be applied. If upon receipt of the RMA, goods are deemed not to be in resalable condition or
in original packaging, then additional fees will be applied. RETURNS ON MODIFIED MOTORS OR CONTROL PRODUCTS
WILL NOT BE ALLOWED.

Continued on next page >>>

Effective 07-08-18
Supercedes 03-24-17

16 | www.tecowestinghouse.com or call 1-800-USE-TECO

PROCEDURE FOR WARRANTY CLAIMS ON STOCK MOTORS

Warranty Claims
In the event of a warranty claim, TECO-Westinghouse Motor Company must be notified witin 30 days of indicated
failure to process repair or replacement of motor. Original purchase information will be requested. The failed motor
shall be sent to a TECO-Westinghouse authorized service center for diagnosis on the cause of the failure. EASA
Certified Shops can be found at Easa.com using the "find a member" search feature. If the failure is due to defective
material and/or workmanship, TWMC shall, at its sole option, either repair on a straight time bases, issue credit, or
replace, FOB Warehouse any such motor or component that is defective within the warranty period. Failure to notify
TWMC prior to performing repairs or providing replacements will result in denial of warranty claims.

Contact the TWMC Warranty Department at (512) 218-7475.
or via email - tframewarranty@tecowestinghouse.com

Authorized Service
Authorized service centers shall contact TWMC's Warranty Department for serial number verification to determine
warranty status of the motor. If the motor is within the original warranty period, the service center shall dismantle
and inspect the motor, and prepare a standard EASA Warranty Repair Report. Email the report to Stock Product
Warranty Email, tframewarranty@tecowestinghouse.com for review of the failure and determination if the failure
will be covered under terms of the TWMC standard warranty.

TO START A WARRANTY CLAIM
Email Information to tframewarranty@tecowestinghouse.com and we will advise of the next steps.

Subject Line: Include CAT#, your company name, PO# or serial number.
Complete information will be processed first. Incomplete information will not be saved. When asking for status or
providing additional information, please include the information below so it is clear which claim you are referencing.
•	 Picture of the nameplate.
•	 Verify and record serial number.
•	 Verify and record catalog (CAT) number.
•	 Picture of motor and failure.
•	 Who purchased the motor from TWMC?
•	PO# or Order# of failed motor.
•	 Description of failure.
•	 Was the motor run across the line, VFD, or soft start?
•	 What is the motor operating?
•	 How long was the motor in service?
•	EASA report or short form completely filled out.
•	 Name of EASA shop if applicable.
•	 Inspection fee amount if applicable.
•	Estimate of repairs if applicable.

Continued on next page >>>

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 17

Warranty Determination
If the motor failure is determined to be a warranty failure, a Warranty Claim Authourization (WCA) number will be
assigned to the claim. The WCA number represents the credit memo number for any motor not repaired, as well
as the purchase order number for inspection, and/or repair charges for motors to be replaced or repaired. Charges
for inspections and/or repairs to motors outside the warranty period or for failures not resulting from material or
workmanship issues are the sole responsibility of the end user.

For Warranty Repairs: The original EASA Warranty Repair Report, along with pictures documenting the failure, shall
be submitted to the TWMC's Warranty Department, along with an invoice for all repair charges. All reports and
invoices submitted require an RMA number for processing. Claims submitted without RMA numbers will be denied.

For Warranty Credit: The original EASA Warranty Repair Report, pictures, invoice and the original nameplate off
the motor must be returned to TWMC's Warranty Department prior to issuance of credit. All claims and invoices
submitted require a WCA number for processing. Claims submitted without WCA numbers will be denied. An
invoice must be received for payment of inspection charges. Invoice only for inspection charges. Credit will be
issued to the buyers account for any motor determined not repairable.

Request for warranty replacements: In special circumstances, TWMC's Warranty Department can approve
replacement orders, if an exact replacement motor/component is in stock. If a warranty replacement motor is
needed and approved, a new purchase order, with reference to the warranty claim number will need to be
emailed to orders@tecowestinghouse.com for processing and shipment. All such orders will be shipped
FOB warehouse, and the customer will receive an invoice for the replacement. Upon receipt of the nameplate
off the original failed motor, credit will be issued for the failed motor. Freight is not covered under warranty.

NOTE: If the cause of the failure is determined to not be a result of manufacturer's defect or workmanship, all
expenses associated with inspection, repair, etc., will be the responsibility of others.

See page 216 for Control Products Return Procedure.

PROCEDURE FOR WARRANTY CLAIMS ON STOCK MOTORS

Effective 07-08-18
Supercedes 03-24-17

18 | www.tecowestinghouse.com or call 1-800-USE-TECO

MOTOR AND DRIVE COMBINATION PACKAGES

APPLICABLE MOTORS

	 z	 Rolled Steel and Cast Iron ODP
		 •	 143T through 5009B Frame
		 •	 1 to 500 HP
		 •	 1200, 1800, and 3600 RPM
	 z	 MAX-E1® type AEHE, AEHH8N
		 •	 143T through 6808B Frame
		 •	 1 to 800 HP
		 •	 900, 1200, 1800, and 3600 RPM
		 •	 230VAC to 125 HP, 460VAC to 800 HP

APPLICABLE VARIABLE FREQUENCY DRIVES PRODUCTS

	 z	 EQ7 or A510 Drives for Constant Torque Applications
	 z	 EQ7 or F510 Drives for Variable Torque Applications
	 z	 230VAC to 125 HP, 460VAC to 800 HP

Premium Efficient Motor and Drive Combination Packages developed for
both constant and variable torque applications

zz Single Source Reliability
zz Contact your local TECO representative for additional discounts and warranties when purchasing matching motor

	 and drive sets
zz Select any combination of ODP or MAX-E1® premium Efficient Motors with any power-matched A510, F510, or EQ7 VFD

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 19

HVAC SINGLE PHASE ODP
BSGS39, NEMA PREMIUM [SP/SPH]

APPLICATIONS:

	 z	 Fans 	 z	 Air Conditioning Blowers
	 z	 Pumps	 z	 Heating
	 z	 Compressors	 z	 Ventilation

FEATURES:

zz Output Range: 1/4 - 3 HP
zz Speed: 3600 & 1800 RPM
zz Enclosure: Open Drip Proof (IP22)
zz Voltage: 115/208/230V (Tri-Voltage)
zz Single Phase, 60 Hz; 1.15 Service Factor for 115V & 230V or 1.0 Service Factor for 208V
zz Capacitor Start, Capacitor Run
zz Class F Insulation
zz Automatic Reset Overload
zz Class B Temperature Rise
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz Rolled Steel Frame
zz Cast Aluminum Terminal Box
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Lacquer Top Coat
zz Paint Color: Blue - Munsell 5 PB 3/8
zz Double Shielded Bearings Pre-Packed with Lithium Base Grease
zz No Terminals; Lead End Peel-Off Insulation
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz Motors are UL Recognized for United States and Canada

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor subject to availability.

Effective 07-08-18
Supercedes 03-24-17

20 | www.tecowestinghouse.com or call 1-800-USE-TECO

HVAC SINGLE PHASE ODP
BSGS39, NEMA PREMIUM [SP/SPH]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING. WT.

(lbs.)
LIST PRICE ($)

SP0/22 1/4 3600 48 66.0 90.0 1.31 25 285

SPH0/22 1/4 3600 56 66.0 90.0 1.31 26 310

SP0/24 1/4 1800 48 68.5 81.0 1.41 26 299

SPH0/24 1/4 1800 56 68.5 81.0 1.41 26 310

SP0/32 1/3 3600 48 70.5 90.0 1.71 26 315

SPH0/32 1/3 3600 56 70.5 90.0 1.71 26 323

SP0/34 1/3 1800 48 72.4 81.0 1.85 27 317

SPH0/34 1/3 1800 56 72.4 81.0 1.85 31 331

SP0/52 1/2 3600 48 72.4 90.0 2.47 29 333

SPH0/52 1/2 3600 56 72.4 90.0 2.47 29 366

SP0/54 1/2 1800 48 76.2 83.0 2.54 34 335

SPH0/54 1/2 1800 56 76.2 83.0 2.54 34 351

SP0/72 3/4 3600 48 76.2 92.0 3.41 33 368

SPH0/72 3/4 3600 56 76.2 92.0 3.41 33 399

SP0/74 3/4 1800 56H 81.8 90.0 3.25 42 438

SPH0/74 3/4 1800 143T 81.8 90.0 3.25 44 440

SPH0012 1 3600 56H 80.4 92.0 4.41 37 442

SP0012 1 3600 143T 80.4 92.0 4.41 38 455

SPH0014 1 1800 56H 82.6 90.0 4.39 47 498

SP0014 1 1800 143T 82.6 90.0 4.39 47 535

SPH1/52 1.5 3600 56H 81.5 96.0 6.11 42 485

SP1/52 1.5 3600 143T 81.5 96.0 6.11 42 500

SPH1/54 1.5 1800 56H 83.8 96.0 5.94 55 572

SP1/54 1.5 1800 145T 83.8 96.0 5.94 55 645

SPH0022 2 3600 56H 82.9 96.0 8.19 45 515

SP0022 2 3600 145T 82.9 96.0 8.19 45 520

SPH0024 2 1800 56H 84.5 96.0 8.04 62 652

SP0024 2 1800 145T 84.5 96.0 8.04 63 760

SPH0032 3 3600 56H 84.1 98.0 11.6 55 532

SP0032 3 3600 145T 84.1 98.0 11.6 55 565

Notes:
	 (1)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 21

HVAC SINGLE PHASE TEFC
BEGS39, NEMA PREMIUM (1/4 HP - 3 HP) [SPT/SPHT]
BEGS19, ENERGY EFFICIENT (3 HP - 10 HP) [ST]

APPLICATIONS:

	 z	 Fans 	 z	 Air Conditioning Blowers
	 z	 Pumps	 z	 Heating
	 z	 Compressors	 z	 Ventilation

FEATURES:

zz Output Range: 1/4 - 10 HP
zz Speed: 3600 & 1800 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP44)
zz Voltage: 115/208/230V (Tri-Voltage); 3 HP and Larger are 208-230V
zz Single Phase, 60 Hz; 1.15 Service Factor for 115V & 230V or 1.0 Service Factor for 208V
zz Capacitor Start, Capacitor Run
zz Class F Insulation
zz Automatic Reset Overload
zz Class B Temperature Rise
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz Rolled Steel Frame
zz Cast Aluminum Terminal Box
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Lacquer Top Coat
zz Paint Color: Blue - Munsell 5 PB 3/8
zz Double Shielded Bearings Pre-Packed with Lithium Base Grease
zz No Terminals; Lead End Peel-Off Insulation
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz Motors are UL Recognized for United States and Canada

EXTRAS/ OPTIONS:

zz Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor subject to availability.

Effective 07-08-18
Supercedes 03-24-17

22 | www.tecowestinghouse.com or call 1-800-USE-TECO

HVAC SINGLE PHASE TEFC
BEGS39, NEMA PREMIUM (1/4 HP - 3 HP) [SPT/SPHT]
BEGS19, ENERGY EFFICIENT (3 HP - 10 HP) [ST]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING. WT.

(lbs.)
LIST PRICE ($)

SPT0/22 1/4 3600 48 68.0 90.0 1.28 23 323

SPHT0/22 1/4 3600 56 68.0 90.0 1.28 23 335

SPT0/24 1/4 1800 48 70.0 83.0 1.35 24 335

SPHT0/24 1/4 1800 56 70.0 83.0 1.35 24 347

SPT0/32 1/3 3600 48 72.0 90.0 1.68 24 335

SPHT0/32 1/3 3600 56 72.0 90.0 1.68 24 347

SPT0/34 1/3 1800 48 74.0 83.0 1.77 25 341

SPHT0/34 1/3 1800 56 74.0 83.0 1.77 25 371

SPT0/52 1/2 3600 48 74.0 90.0 2.42 27 365

SPHT0/52 1/2 3600 56 74.0 90.0 2.42 27 377

SPT0/54 1/2 1800 48 77.0 85.0 2.46 29 371

SPHT0/54 1/2 1800 56 77.0 85.0 2.46 29 377

SPT0/72 3/4 3600 48 77.0 92.0 3.38 30 389

SPHT0/72 3/4 3600 56 77.0 92.0 3.38 30 407

SPT0/74 3/4 1800 48 78.5 87.0 3.50 32 395

SPHT0/74 3/4 1800 56 78.5 87.0 3.50 32 413

SPHT0012 1 3600 56H 78.5 92.0 4.51 38 436

SPT0012 1 3600 143T 78.5 92.0 4.51 38 449

SPHT0014 1 1800 56H 80.0 90.0 4.53 41 497

SPT0014 1 1800 143T 80.0 90.0 4.53 42 502

SPHT1/52 1.5 3600 56H 81.5 96.0 6.11 42 478

SPT1/52 1.5 3600 143T 81.5 96.0 6.11 43 490

SPHT1/54 1.5 1800 56H 81.5 92.0 6.38 46 563

SPT1/54 1.5 1800 145T 81.5 92.0 6.38 47 568

SPHT0022 2 3600 56H 82.5 96.0 8.23 45 520

SPT0022 2 3600 145T 82.5 96.0 8.23 45 533

SPHT0024 2 1800 56H 82.5 92.0 8.59 54 628

SPT0024 2 1800 145T 82.5 92.0 8.59 54 536

SPHT0032 3 3600 56H 84.0 98.0 11.70 56 551

SPT0032 3 3600 182T 84.0 98.0 11.70 56 536

ST0034(1) 3 1800 182T 82.5 92.0 12.6 97 880

ST0052(1) 5 3600 184T 82.0 98.0 20.0 112 940

ST0054(1) 5 1800 184T 84.0 94.0 20.4 117 1,041

ST7/52(1) 7.5 3600 213T 84.5 98.0 28.9 160 1,532

ST7/54(1) 7.5 1800 213T 82.0 94.0 31.1 188 1,807

ST0102(1) 10 3600 215T 86.0 98.0 38.7 195 1,783

ST0104(1) 10 1800 215T 83.5 94.0 41.6 215 2,142

Notes:
	 (1)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 23

FARM DUTY SINGLE PHASE
BEGCFD, HIGH EFFICIENCY (1/3 HP - 1 HP) [S]
BECCFD, HIGH EFFICIENCY (1.5 HP) [S]
BECSFD, HIGH EFFICIENCY (2 HP -10 HP) [S]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Farm Equipment
	 z	 Pumps	 z	 Machine Tools
	 z	 Compressors

FEATURES:

zz Output Range: 1/3 - 10 HP
zz Speed: 1800 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP44)
zz Voltage: 115/230V (3 HP and Larger are 230V Only)
zz Single Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Definite Purpose High Torque Farm Duty Design
zz Capacitor Start, Induction Run - 1/3 HP to 1.5 HP
zz Capacitor Start, Permanent Split Capacitor Run - 2 HP to 10 HP
zz Class B Insulation from 1/3 HP to 3 HP
zz Class F Insulation from 5 HP to 10 HP
zz Manual Reset Overload with Outside Rubber Boot
zz Class B Temperature Rise
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz Rolled Steel Frame for 1/3 - 1 HP
zz Cast Iron Frame for 1.5 - 10 HP
zz Rolled Steel Terminal Box
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Green - Munsell 5G 4/4
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL (Non-regreasable)
zz Rubber Dust Flinger on DE
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate Frames 143T and Larger
zz Motors are U.L. Recognized and CSA Approved

EXTRAS/ OPTIONS:
zz Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher elevations.
	 (3)	 Motor subject to availability.

Effective 07-08-18
Supercedes 03-24-17

24 | www.tecowestinghouse.com or call 1-800-USE-TECO

FARM DUTY SINGLE PHASE
BEGCFD, HIGH EFFICIENCY (1/3 HP - 1 HP) [S]
BECCFD, HIGH EFFICIENCY (1.5 HP) [S]
BECSFD, HIGH EFFICIENCY (2 HP -10 HP) [S]

HP RPM
FL EFF

(%)
FL PF

(%)
FRAME

MATERIAL(4)

FOOTED FRAME ROUND BODY C-FACE

FRAME
CATALOG

NO.

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)
FRAME

CATALOG
NO.

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

 1/3 1800 51.0 47.0 RS 56 S0/34(1) 29 364 56C S0/34C(1) 29 511

 1/2 1800 58.0 58.0 RS 56 S0/54(1) 33 386 56C S0/54C(1) 33 533

 3/4 1800 65.0 63.0 RS 56 S0/74(1) 38 396 56C S0/74C(1) 38 556

1 1800 69.0 68.0 RS 56 S0014(1) 50 400 56C S0014C(1) 50 585

1.5 1800 70.0 63.0 CI 145T S1/54(1) 73 565 145TC S1/54C(1) 73 674

2 1800 73.0 63.5 CI(2) 182T S0024(2) 120 740 182TC S0024C(2) 120 935

3 1800 74.0 63.0 CI(2) 182T S0034(2,3) 120 840 182TC S0034C(2,3) 120 1,033

5 1800 78.5 69.0 CI(2) 184T S0054(2,3) 135 959 184TC S0054C(2,3) 135 1,148

7.5 1800 80.0 84.5 CI(2) 213T S7/54(2,3) 200 1,630 213TC S7/54C(2,3) 200 1,807

10 1800 78.5 87.0 CI(2) 215T S0104(2,3) 210 1,942 215TC S0104C(2,3) 210 2,109

Notes:
	 (1)	 BEGCFD and BECCFD are capacitor start, induction run.
	 (2)	 BECSFD is capacitor start and permanent split capacitor run.
	 (3)	 Ratings 3 HP and Larger are 230V only.
	 (4)	 Frame Material: RS = Rolled Steel; CI = Cast Iron
	 (5)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 25

OIL WELL PUMP ODP
ASFAFP, STANDARD EFFICIENCY, DESIGN D [Q]

APPLICATIONS:

	 z	 Oil Well Pumps
	 z	 Any Applications Requiring NEMA Design D Torques
	

FEATURES:

zz Output Range: 5 - 125 HP
zz Speed: 1200 RPM
zz Enclosure: Open Drip Proof (IP22)
zz Voltage: 230/460/796V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design D Torques
zz Cast Iron Frame, End Brackets and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F2 Mounted, F1 Available with Modification
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: White - Munsell N9.5
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 280T and Smaller (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM for F# 320T and Larger
zz Labyrinth Type Metal Flinger on Both Ends for Frames F# 320T and Larger
zz Cast Iron Inner and Outer Bearing Caps for F# 324T and Larger
zz Stainless Steel Nameplate
zz 12 Leads
zz Standard with Klixon 9700K Temperature Limiting Switch, 1 Per Phase
zz 5% Minimum Slip
zz Rodent Screens

EXTRAS/ OPTIONS:

zz Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 All motors are NEMA Design D torque

Effective 07-08-18
Supercedes 03-24-17

26 | www.tecowestinghouse.com or call 1-800-USE-TECO

OIL WELL PUMP ODP
ASFAFP, STANDARD EFFICIENCY, DESIGN D [Q]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

Q0056 5 1200 215T 81.5 77.0 7.45 205 1,189

Q7/56 7.5 1200 254T 85.5 82.0 10.0 270 1,514

Q0106 10 1200 256T 85.5 85.0 12.9 335 1,851

Q0156 15 1200 284T 87.5 86.0 18.7 410 2,651

Q0206 20 1200 286T 85.5 89.0 24.6 453 3,270

Q0256 25 1200 324T 86.5 89.0 30.4 620 3,921

Q0306 30 1200 326T 86.5 90.0 36.1 700 4,245

Q0406 40 1200 365T 89.5 90.0 46.5 795 5,895

Q0506 50 1200 404T 88.5 89.5 59.1 1,075 7,265

Q0606 60 1200 404T 89.5 90.0 70.0 1,165 8,339

Q0756 75 1200 405T 88.5 91.0 87.5 1,245 9,894

Q1006R 100 1200 444T 86.5 82.0 132 1,585 13,015

Q1256R 125 1200 445T 87.0 82.0 164 1,725 14,104

Notes:
	 (1)	 "R" = Motor stocked standard with a drive-end roller bearing.
	 (2)	 All motors are NEMA Design D torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 27

OIL WELL PUMP TEFC
AEEAFP, STANDARD EFFICIENCY, DESIGN D [QT]

APPLICATIONS:

	 z	 Oil Well Pumps
	 z	 Any Applications Requiring NEMA Design D Torques

FEATURES:

zz Output Range: 5 - 125 HP
zz Speed: 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 230/460V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design D Torques
zz Cast Iron Frame, End Brackets, Fan Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F2 Mounted, F1 Available with Modification
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint System: Phenolic Rust Proof Base with Alkyd Finish
zz Paint Color: Dark Blue (Munsell 5PB 4.5/2)
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 280T and Smaller (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM for F# 320T and Larger
zz Labyrinth Type Metal Flinger on Both Ends for Frames F# 320T and Larger
zz Cast Iron Inner and Outer Bearing Caps for F# 324T and Larger
zz Stainless Steel Nameplate
zz 12 Leads
zz Standard with Klixon 9700K Temperature Limiting Switch, 1 Per Phase
zz 5% Minimum Slip

EXTRAS/ OPTIONS:

zz Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Please consult factory for suitability in higher ambients.
	 (2)	 Please consult factory for suitability in higher elevations.
	 (3)	 All motors are NEMA Design D torque

Effective 07-08-18
Supercedes 03-24-17

28 | www.tecowestinghouse.com or call 1-800-USE-TECO

OIL WELL PUMP TEFC
AEEAFP, STANDARD EFFICIENCY, DESIGN D [QT]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

QT0056 5 1200 215T 83.5 81.5 6.88 155 1,494

QT7/56 7.5 1200 254T 83.5 83.0 10.1 270 1,751

QT0106 10 1200 256T 84.0 84.0 13.3 335 2,318

QT0156 15 1200 284T 85.5 88.0 18.7 410 2,884

QT0206 20 1200 286T 86.5 89.0 24.3 453 3,605

QT0256 25 1200 324T 87.0 88.0 30.6 620 4,223

QT0306 30 1200 326T 87.5 90.5 35.5 700 5,047

QT0406 40 1200 365T 88.5 89.0 47.5 795 6,798

QT0506 50 1200 404T 89.5 92.0 56.9 1,075 8,395

QT0606 60 1200 405T 90.0 92.0 67.8 1,165 9,528

QT0756 75 1200 444T 90.0 88.5 88.2 1,245 16,171

QT1006 100 1200 445T 90.5 89.0 116 1,585 19,776

QT1006R 100 1200 445T 90.5 89.0 116 1,585 19,776

QT1256 125 1200 447T 91.5 89.0 144 1,785 22,660

QT1256R 125 1200 447T 91.5 89.0 144 1,785 22,660

Notes:
	 (1)	 "R" = Motor stocked standard with a drive-end roller bearing.
	 (2)	 All motors are NEMA Design D torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 29

2 SPEED, 1 WINDING, VARIABLE TORQUE
AECA, HIGH EFFICIENCY [CP]

APPLICATIONS:

	 z	 Fans & Blowers
	 z	 Pumps
	 z	 Cooling Towers

FEATURES:

zz Output Range: 100 - 300 HP
zz Speeds: 1800 / 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 460V Only
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Self-Certified for Class I, Div. 2, Groups B, C, D
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum
zz Cast Iron Frame, End Brackets, Fan Cover and Main Conduit Box(4)

zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: 2 Part Epoxy
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz Epoxy Coated Internals
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Automatic Grease Discharge Fittings
zz Stainless Steel Nameplate and Hardware
zz Stainless Steel Automatic Breather Drain
zz 6 Leads Only
zz Noise Level Not to Exceed 85 dB(A) at 1 Meter Unloaded
zz 2 Speed, 1 Winding - Variable Torque
zz High Efficiency, Severe Duty

EXTRAS/ OPTIONS:

zz Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Please consult factory for suitability in higher ambients.
	 (2)	 Please consult factory for suitability in higher elevations.
	 (3)	 Additional charge for Division II nameplate - see Factory Modifications Pricing.
	 (4)	 Catalog# CP3004/8 (F#5009B) will have steel fan cover.
	 (5)	 Multi-speed motors are exempt from (DOE) Department of Energy premium efficiency requirements.

Effective 07-08-18
Supercedes 03-24-17

30 | www.tecowestinghouse.com or call 1-800-USE-TECO

2 SPEED, 1 WINDING, VARIABLE TORQUE
AECA, HIGH EFFICIENCY [CP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

CP1004/8 100 / 25 1800/900 444T 92.5 / 88.0 90.0 / 62.0 112 / 42.9 1,855 19,986

CP1254/8 125 / 31 1800/900 445T 92.5 / 88.0 90.0 / 62.0 141 / 53.2 2,105 24,483

CP1504/8 150 / 37 1800/900 447T 93.0 / 90.0 90.0 / 62.0 168 / 62.9 2,647 29,979

CP2004/8 200 / 50 1800/900 449T 93.5 / 90.0 90.5 / 62.0 221 / 83.9 2,820 35,975

CP2504/8 250 / 62.5 1800/900 449T 94.0 / 90.0 90.5 / 62.0 275 / 105 2,820 44,969

CP3004/8 300 / 75 1800/900 5009B 94.5 / 92.0 91.0 / 72.0 327 / 106 4,125 48,966

Notes:
	 (1)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 31

ROLLED STEEL ODP FAMILY
ASGHPE, NEMA PREMIUM, F#56 (1/4 HP - 3 HP) [DSP]
ASGH, NEMA PREMIUM, F#140T - 280T (1 HP - 40 HP) [DTP]
ASGA, HIGH EFFICIENCY, F#56 (1/3 HP - 3 HP) [DS]
ASGHJP/JM, NEMA PREMIUM, CLOSE COUPLED, (1 HP - 40 HP) [DJPP/DJMP]
ASGAJP/JM, HIGH EFFICIENCY, CLOSE COUPLED, (1 HP - 40 HP)[DJP/DJM]*

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors
	 z	 Pumps	 z	 Fire Pumps*
	 z	 HVAC Equipment

FEATURES:

zz Output Range: 1/3 - 40 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Open Drip Proof (IP22)
zz Voltage: 230/460V (Usable on 200 & 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Rolled Steel Frame and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: 	 Premium - Blue - Munsell 5PB 3/8

				 High Efficiency - Light Gray - Munsell N5.0
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL (Non-regreasable)
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP and Larger
zz Motors are U.L. Recognized for United States and Canada, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

zz Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 *	 Fire Pump available. See product page for more details.
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1.

Effective 07-08-18
Supercedes 03-24-17

32 | www.tecowestinghouse.com or call 1-800-USE-TECO

ROLLED STEEL ODP PREMIUM
ASGHPE, NEMA PREMIUM, F#56 (1/4 HP - 3 HP) [DSP]
ASGH, NEMA PREMIUM, F#140T - 280T (1 HP - 40 HP) [DTP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DSP0/22 1/4 3600 56 72.0 82.0 0.79 19 250
DSP0/24 1/4 1800 56 72.0 73.0 0.89 20 267
DSP0/26 1/4 1200 56 70.0 61.0 1.10 24 358
DSP0/32 1/3 3600 56 71.5 80.5 1.08 21 250
DSP0/34 1/3 1800 56 75.5 74.5 1.11 22 267
DSP0/36 1/3 1200 56 72.0 61.0 1.42 22 358
DSP0/52 1/2 3600 56 73.4 81.5 1.57 22 267
DSP0/54 1/2 1800 56 78.2 81.0 1.48 22 294
DSP0/56 1/2 1200 56 75.5 63.0 1.97 23 389
DSP0/72 3/4 3600 56 76.8 80.0 2.29 35 300
DSP0/74 3/4 1800 56 81.1 77.5 2.23 23 325
DSP0/76 3/4 1200 56 81.7 67.5 2.55 26 396
DSP0012 1 3600 56 77.0 79.5 3.06 25 348
DTP0012 1 3600 143T 80.0 85.5 2.74 34 367
DSP0014 1 1800 56 83.5 72.0 3.11 25 348
DTP0014 1 1800 143T 85.5 75.5 2.90 42 367
DSP0016 1 1200 56 82.5 66.0 3.44 32 412
DTP0016 1 1200 145T 82.5 66.0 3.44 43 474
DSP1/52 1.5 3600 56 85.5 83.0 3.96 26 373
DTP1/52 1.5 3600 143T 85.5 83.0 3.96 34 391
DSP1/54 1.5 1800 56 86.5 80.5 4.03 30 373
DTP1/54 1.5 1800 145T 86.5 80.5 4.03 47 406
DTP1/56 1.5 1200 182T 86.5 54.0 6.01 94 502
DSP0022 2 3600 56 86.5 85.0 5.09 28 396
DTP0022 2 3600 145T 85.5 89.0 4.92 42 442
DSP0024 2 1800 56 86.5 79.0 5.48 35 396
DTP0024 2 1800 145T 86.5 79.0 5.48 47 431
DTP0026 2 1200 184T 87.5 57.0 7.51 94 549
DSP0032 3 3600 56 86.5 89.0 7.30 36 478
DTP0032 3 3600 145T 85.5 86.0 7.64 42 493
DSP0034 3 1800 56 86.9 80.0 8.08 53 450
DTP0034 3 1800 182T 89.5 73.0 8.60 94 485
DTP0036 3 1200 213T 88.5 69.0 9.20 158 766
DTP0052 5 3600 182T 87.5 88.0 12.2 94 559
DTP0054 5 1800 184T 89.5 77.0 13.6 94 593
DTP0056 5 1200 215T 89.5 73.0 14.3 158 925
DTP7/52 7.5 3600 184T 88.5 90.0 17.6 94 736
DTP7/54 7.5 1800 213T 91.0 81.0 19.1 158 851
DTP7/56 7.5 1200 254T 90.2 77.0 20.2 292 1,380
DTP0102 10 3600 213T 90.2 85.5 24.3 158 925
DTP0104 10 1800 215T 91.7 84.0 24.3 158 1,008
DTP0106 10 1200 256T 91.7 79.5 25.7 292 1,577
DTP0152 15 3600 215T 91.0 87.0 35.5 158 1,238
DTP0154 15 1800 254T 93.0 83.0 36.4 230 1,389
DTP0156 15 1200 284T 91.7 80.0 38.3 344 2,108
DTP0202 20 3600 254T 91.7 90.0 45.4 292 1,612
DTP0204 20 1800 256T 93.0 83.0 48.5 292 1,717
DTP0206 20 1200 284T 92.4 81.5 49.4 344 2,555
DTP0252 25 3600 256T 91.7 91.0 56.1 292 1,913
DTP0254 25 1800 284T 93.6 85.0 58.8 344 2,122
DTP0302 30 3600 284TS 92.4 90.0 67.6 344 2,365
DTP0304 30 1800 286T 94.1 86.0 69.4 415 2,494
DTP0402 40 3600 286TS 92.4 90.5 89.6 415 3,027

Notes:
	 (1)	 DSP0034 is not the same or equivalent (different frame) to DS0034. Shaft diameters are different.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 33

ROLLED STEEL ODP
ASGA, HIGH EFFICIENCY, F#56 (1/3 HP - 3 HP) [DS]

 CATALOG
NO.

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE
($)

DS0/32 1/3 3600 A56 68.0 73.8 1.24 21 237

DS0/34 1/3 1800 A56 75.5 73.0 1.13 22 253

DS0/36 1/3 1200 A56 75.5 67.2 1.23 22 340

DS0/52 1/2 3600 A56 72.0 73.8 1.76 22 253

DS0/54 1/2 1800 A56 77.0 68.8 1.77 22 278

DS0/56 1/2 1200 A56 75.5 65.5 1.89 23 370

DS0/72 3/4 3600 A56 75.5 74.2 2.51 35 284

DS0/74 3/4 1800 A56 75.5 70.0 2.66 23 309

DS0/76 3/4 1200 A56 75.5 63.2 2.94 26 375

DS0012 1 3600 A56 74.0 74.0 3.40 25 331

DS0014 1 1800 A56 77.0 75.8 3.20 25 331

DS0016 1 1200 A56 77.0 70.8 3.40 32 391

DS1/52 1.5 3600 A56 77.0 79.2 4.60 26 354

DS1/54 1.5 1800 A56 80.0 80.0 4.40 30 354

DS0022 2 3600 A56 80.0 80.5 5.80 28 375

DS0024 2 1800 B56 81.5 82.0 5.60 35 375

DS0032 3 3600 B56 82.5 85.0 8.00 36 453

DS0034 3 1800 56HZ 86.5 80.5 8.00 53 427

Notes:
	 (1)	 Per DOE regulations, this High Efficiency motor line inventory will be available through June 2018 or until current inventory has been
		 depleted. Whichever occurs first.
	 (2)	 Once product listed on this page has been depleted from current stock, that model becomes obsolete and cannot be re-ordered.
	 (3)	 Please see our new line of Premium Efficient 56 frame Rolled Steel ODP motors on page 32.
	 (4)	 DSP0034 is not the same or equivalent (different frame) to DS0034. Shaft diameters are different.
	 (5)	 All data subject to change without notice.
	 (6)	 Fire Pump version is no longer available.

Effective 07-08-18
Supercedes 03-24-17

34 | www.tecowestinghouse.com or call 1-800-USE-TECO

ROLLED STEEL ODP JP/JM PREMIUM
ASGHJP/JM, NEMA PREMIUM, CLOSE COUPLED, (1 HP - 40 HP) [DJPP/DJMP]*

CATALOG NO.
HP RPM FRAME FL EFF (%) FL PF (%) FL Amps

(230V)

APPROX. SHIPPING WT.
(lbs.) LIST

PRICE ($)
JP JM JP JM

DJPP0014 DJMP0014 1 1800 143JP/JM 85.5 75.5 2.90 40 40 439

DJPP0016 DJMP0016 1 1200 145JP/JM 82.5 66.0 3.44 45 45 546

DJPP1/52 DJMP1/52 1.5 3600 143JP/JM 85.5 83.0 3.96 40 40 466

DJPP1/54 DJMP1/54 1.5 1800 145JP/JM 86.5 80.5 4.03 47 47 485

DJPP1/56 DJMP1/56 1.5 1200 182JP/JM 86.5 54.0 6.01 90 83 568

DJPP0022 DJMP0022 2 3600 145JP/JM 86.5 85.0 5.09 45 45 488

DJPP0024 DJMP0024 2 1800 145JP/JM 86.5 79.0 5.48 50 49 488

DJPP0026 DJMP0026 2 1200 184JP/JM 87.5 57.0 7.51 93 89 629

DJPP0032 DJMP0032 3 3600 145JP/JM 85.5 86.0 7.64 50 50 571

DJPP0034 DJMP0034 3 1800 182JP/JM 89.5 73.0 8.60 113 95 550

DJPP0036 DJMP0036 3 1200 213JP/JM 88.5 69.0 9.20 155 146 880

DJPP0052 DJMP0052 5 3600 182JP/JM 87.5 88.0 12.2 95 78 706

DJPP0054 DJMP0054 5 1800 184JP/JM 89.5 77.0 13.6 113 108 649

DJPP0056 DJMP0056 5 1200 215JP/JM 89.5 73.0 14.3 155 146 1,218

DJPP7/52 DJMP7/52 7.5 3600 184JP/JM 88.5 90.0 17.6 100 78 865

DJPP7/54 DJMP7/54 7.5 1800 213JP/JM 91.0 81.0 19.1 155 140 931

DJPP7/56 DJMP7/56 7.5 1200 254JP/JM 90.2 77.0 20.2 265 265 1,507

DJPP0102 DJMP0102 10 3600 213JP/JM 90.2 85.5 24.3 167 165 1,092

DJPP0104 DJMP0104 10 1800 215JP/JM 91.7 84.0 24.3 180 150 1,038

DJPP0106 DJMP0106 10 1200 256JP/JM 91.7 79.5 25.7 290 275 1,757

DJPP0152 DJMP0152 15 3600 215JP/JM 91.0 87.0 35.5 167 165 1,442

DJPP0154 DJMP0154 15 1800 254JP/JM 93.0 83.0 36.4 265 257 1,537

DJPP0156 DJMP0156 15 1200 284JP/JM 91.7 80.0 38.3 375 365 2,244

DJPP0202 DJMP0202 20 3600 254JP/JM 91.7 90.0 45.4 265 250 1,835

DJPP0204 DJMP0204 20 1800 256JP/JM 93.0 83.0 48.5 275 265 1,914

DJPP0206 DJMP0206 20 1200 284JP/JM 92.4 81.5 49.7 410 405 2,852

DJPP0252 DJMP0252 25 3600 256JP/JM 91.7 91.0 56.1 300 275 2,178

DJPP0254 DJMP0254 25 1800 284JP/JM 93.6 85.0 58.8 375 365 2,256

DJPP0302 DJMP0302 30 3600 284JP/JM 92.4 90.0 67.6 370 350 2,538

DJPP0304 DJMP0304 30 1800 286JP/JM 94.1 86.0 69.4 395 370 2,644

DJPP0402 DJMP0402 40 3600 286JP/JM 92.4 90.5 89.6 395 370 3,314

Notes:
	 (1)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 35

FIRE PUMP
Catalog NO. HP RPM FRAME FL EFF (%) FL PF (%) FL Amps

(230V)

APPROX. SHIPPING WT.
(lbs.)

FIRE PUMP
LIST

PRICE ($)JP JM

DJP0014FP 1 1800 143JP/JM 82.5 78.5 2.90 40 40 483

DJP0016FP 1 1200 145JP/JM 80.0 72.5 3.20 45 45 605

DJP1/52FP 1.5 3600 143JP/JM 82.5 82.8 4.10 40 40 526

DJP1/54FP 1.5 1800 145JP/JM 84.0 84.0 4.00 47 47 526

DJP1/56PFP 1.5 1200 182JP/JM 84.0 55.0 6.08 90 83 624

DJP0022FP 2 3600 145JP/JM 84.0 83.5 5.30 45 45 537

DJP0024FP 2 1800 145JP/JM 84.0 81.0 5.50 50 49 537

DJP0026FP 2 1200 184JP/JM 85.5 62.0 7.10 93 89 692

DJP0032FP 3 3600 145JP/JM 84.0 87.0 7.70 50 50 681

DJP0034FP 3 1800 182JP/JM 86.5 78.0 8.30 113 95 605

DJP0036FP 3 1200 213JP/JM 86.5 71.0 9.20 155 146 968

DJP0052FP 5 3600 182JP/JM 85.5 90.0 12.2 95 78 846

DJP0054FP 5 1800 184JP/JM 87.5 81.5 13.1 113 108 714

DJP0056FP 5 1200 215JP/JM 87.5 72.0 14.9 155 146 1,340

DJP7/52FP 7.5 3600 184JP/JM 87.5 91.0 17.6 100 78 1,010

DJP7/54FP 7.5 1800 213JP/JM 88.5 85.0 18.7 155 140 1,026

DJP7/56FP 7.5 1200 254JP/JM 88.5 81.0 19.6 265 265 1,658

DJP0102FP 10 3600 213JP/JM 88.5 88.0 24.0 167 165 1,297

DJP0104FP 10 1800 215JP/JM 89.5 86.5 24.2 180 150 1,142

DJP0106FP 10 1200 256JP/JM 90.2 81.0 25.6 290 275 1,933

DJP0152FP 15 3600 215JP/JM 89.5 87.5 35.9 167 165 1,712

DJP0154FP 15 1800 254JP/JM 91.0 88.0 35.1 265 257 1,690

DJP0156FP 15 1200 284JP/JM 90.2 83.0 37.5 375 365 2,469

DJP0202FP 20 3600 254JP/JM 90.2 91.0 45.6 265 250 2,019

DJP0204FP 20 1800 256JP/JM 91.0 88.0 46.8 275 265 2,105

DJP0206FP 20 1200 284JP/JM 91.0 84.0 49.0 410 405 3,162

DJP0252FP 25 3600 256JP/JM 91.0 91.0 56.5 300 275 2,460

DJP0254FP 25 1800 284JP/JM 91.7 86.0 59.4 375 365 2,481

DJP0302FP 30 3600 284JP/JM 91.0 89.0 69.4 370 350 2,792

DJP0304FP 30 1800 286JP/JM 92.4 86.5 70.3 395 370 2,908

DJP0402FP 40 3600 286JP/JM 91.7 88.0 92.8 395 370 3,810

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 Per DOE regulations, this High Efficiency motor line inventory will be available through June 2018, or until current inventory has been
		 depleted. Whichever occurs first.
	 (4)	 Once product listed on this page has been depleted from current stock, that model becomes obsolete and can not be re-ordered.
	 (5)	 Please see our new line of Premium Efficient JP/JM Rolled Steel ODP motors on page 34.
	 (6)	 All data subject to change without notice.

ROLLED STEEL ODP JP/JM
ASGAJP/JM, HIGH EFFICIENCY, CLOSE COUPLED, (1 HP - 40 HP)[DJP_FP/DJM_FP]

Effective 07-08-18
Supercedes 03-24-17

36 | www.tecowestinghouse.com or call 1-800-USE-TECO

ROLLED STEEL ODP JP/JM
ASGAJP/JM, HIGH EFFICIENCY, CLOSE COUPLED, (1 HP - 40 HP)[DJP/DJM]

CATALOG NO.
HP RPM FRAME FL EFF

(%) FL PF (%) FL Amps
(230V)

APPROX. SHIPPING WT.
(lbs.)

FIRE PUMP
LIST

PRICE ($)JP JM JP JM

DJP0014 DJM0014 1 1800 143JP/JM 82.5 78.5 2.90 40 40 439

DJP0016 DJM0016 1 1200 145JP/JM 80.0 72.5 3.20 45 45 550

DJP1/52 DJM1/52 1.5 3600 143JP/JM 82.5 82.8 4.10 40 40 478

DJP1/54 DJM1/54 1.5 1800 145JP/JM 84.0 84.0 4.00 47 47 478

DJP1/56P DJM1/56 1.5 1200 182JP/JM 84.0 55.0 6.08 90 83 568

DJP0022 DJM0022 2 3600 145JP/JM 84.0 83.5 5.30 45 45 488

DJP0024 DJM0024 2 1800 145JP/JM 84.0 81.0 5.50 50 49 488

DJP0026 DJM0026 2 1200 184JP/JM 85.5 62.0 7.10 93 89 629

DJP0032 DJM0032 3 3600 145JP/JM 84.0 87.0 7.70 50 50 619

DJP0034 DJM0034 3 1800 182JP/JM 86.5 78.0 8.30 113 95 550

DJP0036 DJM0036 3 1200 213JP/JM 86.5 71.0 9.20 155 146 880

DJP0052 DJM0052 5 3600 182JP/JM 85.5 90.0 12.2 95 78 769

DJP0054 DJM0054 5 1800 184JP/JM 87.5 81.5 13.1 113 108 649

DJP0056 DJM0056 5 1200 215JP/JM 87.5 72.0 14.9 155 146 1,218

DJP7/52 DJM7/52 7.5 3600 184JP/JM 87.5 91.0 17.6 100 78 918

DJP7/54 DJM7/54 7.5 1800 213JP/JM 88.5 85.0 18.7 155 140 933

DJP7/56 DJM7/56 7.5 1200 254JP/JM 88.5 81.0 19.6 265 265 1,507

DJP0102 DJM0102 10 3600 213JP/JM 88.5 88.0 24.0 167 165 1,179

DJP0104 DJM0104 10 1800 215JP/JM 89.5 86.5 24.2 180 150 1,038

DJP0106 DJM0106 10 1200 256JP/JM 90.2 81.0 25.6 290 275 1,757

DJP0152 DJM0152 15 3600 215JP/JM 89.5 87.5 35.9 167 165 1,556

DJP0154 DJM0154 15 1800 254JP/JM 91.0 88.0 35.1 265 257 1,537

DJP0156 DJM0156 15 1200 284JP/JM 90.2 83.0 37.5 375 365 2,244

DJP0202 DJM0202 20 3600 254JP/JM 90.2 91.0 45.6 265 250 1,835

DJP0204 DJM0204 20 1800 256JP/JM 91.0 88.0 46.8 275 265 1,914

DJP0206 DJM0206 20 1200 284JP/JM 91.0 84.0 49.0 410 405 2,875

DJP0252 DJM0252 25 3600 256JP/JM 91.0 91.0 56.5 300 275 2,236

DJP0254 DJM0254 25 1800 284JP/JM 91.7 86.0 59.4 375 365 2,256

DJP0302 DJM0302 30 3600 284JP/JM 91.0 89.0 69.4 370 350 2,538

DJP0304 DJM0304 30 1800 286JP/JM 92.4 86.5 70.3 395 370 2,644

DJP0402 DJM0402 40 3600 286JP/JM 91.7 88.0 92.8 395 370 3,464

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 Per DOE regulations, this High Efficiency motor line inventory will be available through June 2018, or until current inventory has been
		 depleted. Whichever occurs first.
	 (4)	 Once product listed on this page has been depleted from current stock, that model becomes obsolete and can not be re-ordered.
	 (5)	 Please see our new line of Premium Efficient JP/JM Rolled Steel ODP motors on page 34.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 37

ROLLED STEEL ODP AEGIS® SGR
ASGHPE, NEMA PREMIUM WITH AEGIS® SGR [DTP_G]

APPLICATIONS:

	 z	 Fans & Blowers
	 z	 Pumps
	 z	 Compressors
	 z	 HVAC Equipment

FEATURES:

zz Output Range: 1 - 40 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Open Drip Proof (IP22)
zz Voltage: 230/460V (Usable on 200 & 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Grounding Ring Factory Installed Externally on DE Bracket
zz Class F Insulation
zz NEMA Design B Torques
zz Rolled Steel Frame and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL (Non-regreasable)
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP and Larger
zz Motors are U.L. Recognized for United States and Canada, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (5)	 AEGIS® SGR Bearing Protection Ring can not be used in Hazardous Locations (i.g. Class I, Div. 2, etc.)

The AEGIS® SGR Bearing Protection Ring aids in preventing electrical bearing
"fluting"damage by safely diverting harmful shaft voltages and bearing currents
to ground. Using proprietary Electron Transport Technology™, the conductive
microfibers inside the AEGIS® SGR provide reliable current diversion technology for
shaft grounding with a "path of least resistance" to dramatically extend motor life.
AEGIS® Shaft Grounding Rings have a warranty of 1 year.

Effective 07-08-18
Supercedes 03-24-17

38 | www.tecowestinghouse.com or call 1-800-USE-TECO

ROLLED STEEL ODP AEGIS® SGR
ASGHPE, NEMA PREMIUM WITH AEGIS® SGR [DTP_G]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DTP0012G 1 3600 143T 80.0 85.5 2.74 34 467
DTP0014G 1 1800 143T 85.5 75.5 2.90 42 464
DTP0016G 1 1200 145T 82.5 66.0 3.44 43 587
DTP1/52G 1.5 3600 143T 85.5 83.0 3.96 34 493
DTP1/54G 1.5 1800 145T 86.5 80.5 4.03 47 504
DTP1/56G 1.5 1200 182T 86.5 54.0 6.01 94 693
DTP0022G 2 3600 145T 85.5 89.0 4.92 42 544
DTP0024G 2 1800 145T 86.5 79.0 5.48 47 533
DTP0026G 2 1200 184T 87.5 57.0 7.51 94 721
DTP0032G 3 3600 145T 85.5 86.0 7.64 42 605
DTP0034G 3 1800 182T 89.5 73.0 8.60 94 667
DTP0036G 3 1200 213T 88.5 69.0 9.20 158 1,004
DTP0052G 5 3600 182T 87.5 88.0 12.2 94 705
DTP0054G 5 1800 184T 89.5 77.0 13.6 94 735
DTP0056G 5 1200 215T 89.5 73.0 14.3 158 1,232
DTP7/52G 7.5 3600 184T 88.5 90.0 17.6 94 897
DTP7/54G 7.5 1800 213T 91.0 81.0 19.1 158 1,033
DTP7/56G 7.5 1200 254T 90.2 77.0 20.2 292 1,621
DTP0102G 10 3600 213T 90.2 85.5 24.3 158 1,118
DTP0104G 10 1800 215T 91.7 84.0 24.3 158 1,200
DTP0106G 10 1200 256T 91.7 79.5 25.7 292 1,814
DTP0152G 15 3600 215T 91.0 87.0 35.5 158 1,447
DTP0154G 15 1800 254T 93.0 83.0 36.4 230 1,632
DTP0156G 15 1200 284T 91.7 80.0 38.3 344 2,401
DTP0202G 20 3600 254T 91.7 90.0 45.4 292 1,872
DTP0204G 20 1800 256T 93.0 83.0 48.5 292 1,973
DTP0206G 20 1200 286T 92.4 81.5 49.4 344 2,881
DTP0252G 25 3600 256T 91.7 91.0 56.1 292 2,178
DTP0254G 25 1800 284T 93.6 85.0 58.8 344 2,416
DTP0302G 30 3600 284TS 92.4 90.0 67.6 344 2,649
DTP0304G 30 1800 286T 94.1 86.0 69.4 415 2,805
DTP0402G 40 3600 286TS 92.4 90.5 89.6 415 3,345

Notes:
	 (1)	 AEGIS® SGR Rings have a warranty of 1 year.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 39

CAST IRON ODP
ASHH, NEMA PREMIUM [DHP]*

APPLICATIONS:

	 z	 Fans & Blowers	 z	 HVAC Equipment
	 z	 Pumps	 z	 Fire Pumps*
	 z	 Compressors

FEATURES:

zz Output Range: 1 - 800 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Open Drip Proof (IP22)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Cast Iron Frame and End Brackets
zz Rolled Steel Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature (2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Light Gray - Munsell N5.0
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings regreasable with Mobil Polyrex™ EM for F# 280TS and Larger
zz Labyrinth Type Metal Flinger on Both Ends for F# 280TS and Larger
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31 (3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 125 HP;
zz 6 Leads for 150 HP and Larger
zz Motors are U.L. Recognized, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 *	 Fire Pump available. See product page for more details.
	 (1)	 Available in 575V. TWMC carries minimal 575V stock; please check availability to ensure required motors are in stock.
		 Ratings may be available from our Canadian warehouses and/or our factory. Pricing and leadtime may vary.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability in higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1, Part 31.

Effective 07-08-18
Supercedes 03-24-17

40 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON ODP
ASHH, NEMA PREMIUM [DHP]*

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP0014 1 1800 143T 85.5 78.0 1.41 54 386
DHP00145 1 1800 143T 85.5 78.0 1.13 54 386
DHP0016 1 1200 145T 82.5 65.5 1.74 75 499

DHP00165 1 1200 145T 82.5 65.5 1.39 75 499
DHP1/52 1.5 3600 143T 85.5 80.0 2.06 50 412

DHP1/525 1.5 3600 143T 85.5 80.0 1.65 50 412
DHP1/54 1.5 1800 145T 86.5 80.5 2.02 60 427

DHP1/545 1.5 1800 145T 86.5 80.5 1.62 60 427
DHP1/56 1.5 1200 182T 87.5 63.0 2.55 123 528

DHP1/565 1.5 1200 182T 87.5 63.0 2.04 123 528
DHP0022 2 3600 145T 85.5 84.5 2.59 57 466

DHP00225 2 3600 145T 85.5 84.5 2.07 57 466
DHP0024 2 1800 145T 86.5 79.5 2.72 58 453

DHP00245 2 1800 145T 86.5 79.5 2.18 58 453
DHP0026 2 1200 184T 87.5 71.0 3.01 130 578

DHP00265 2 1200 184T 87.5 71.0 2.40 130 578
DHP0032 3 3600 145T 87.5 87.0 3.69 66 519

DHP00325 3 3600 145T 87.5 87.0 2.95 66 519
DHP0034 3 1800 182T 89.5 81.0 3.88 117 499

DHP00345 3 1800 182T 89.5 81.0 3.10 117 499
DHP0036 3 1200 213T 88.5 77.0 4.12 183 806

DHP00365 3 1200 213T 88.5 77.0 3.30 183 806
DHP0052 5 3600 182T 87.5 91.0 5.90 120 589

DHP00525 5 3600 182T 87.5 91.0 4.72 120 589
DHP0054 5 1800 184T 89.5 84.5 6.19 145 624

DHP00545 5 1800 184T 89.5 84.5 4.95 145 624
DHP0056 5 1200 215T 89.5 79.0 6.62 195 973

DHP00565 5 1200 215T 89.5 79.0 5.30 195 973
DHP7/52 7.5 3600 184T 88.5 91.5 8.65 134 776

DHP7/525 7.5 3600 184T 88.5 91.5 6.92 134 776
DHP7/54 7.5 1800 213T 91.0 86.0 8.97 187 895

DHP7/545 7.5 1800 213T 91.0 86.0 7.18 187 895
DHP7/56 7.5 1200 254T 90.2 79.0 9.85 260 1,452

DHP7/565 7.5 1200 254T 90.2 79.0 7.88 260 1,452
DHP0102 10 3600 213T 90.2 88.0 11.8 190 973

DHP01025 10 3600 213T 90.2 88.0 14.75 190 973
DHP0104 10 1800 215T 91.7 87.0 11.7 215 1,061

DHP01045 10 1800 215T 91.7 87.0 9.36 215 1,061
DHP0106 10 1200 256T 91.7 81.0 12.6 329 1,660

DHP01065 10 1200 256T 91.7 81.0 10.08 329 1,660
DHP0152 15 3600 215T 90.2 87.5 17.8 220 1,303

DHP01525 15 3600 215T 90.2 87.5 14.24 220 1,303
DHP0154 15 1800 254T 93.0 84.5 17.9 247 1,463

DHP01545 15 1800 254T 93.0 84.5 14.32 247 1,463
DHP0156 15 1200 284T 91.7 83.0 18.5 367 2,220

DHP01565 15 1200 284T 91.7 83.0 14.8 367 2,220

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 41

CAST IRON ODP
ASHH, NEMA PREMIUM [DHP]*

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP0202 20 3600 254T 91.0 90.5 22.8 233 1,696
DHP02025 20 3600 254T 91.0 90.5 18.24 233 1,696
DHP0204 20 1800 256T 93.0 86.5 23.3 350 1,808

DHP02045 20 1800 256T 93.0 86.5 18.64 350 1,808
DHP0206 20 1200 286T 92.4 83.5 24.3 392 2,690

DHP02065 20 1200 286T 92.4 83.5 19.44 392 2,690
DHP0252 25 3600 256T 91.7 92.0 27.7 317 2,014

DHP02525 25 3600 256T 91.7 92.0 22.16 317 2,014
DHP0254 25 1800 284T 93.6 87.0 28.7 352 2,233

DHP02545 25 1800 284T 93.6 87.0 22.96 352 2,233
DHP0256 25 1200 324T 93.0 83.0 30.3 640 3,337

DHP02565 25 1200 324T 93.0 83.0 24.24 640 3,337
DHP0302 30 3600 284TS 92.4 90.5 33.6 405 2,490

DHP03025 30 3600 284TS 92.4 90.5 26.88 405 2,490
DHP0304 30 1800 286T 94.1 87.0 34.3 429 2,624

DHP03045 30 1800 286T 94.1 87.0 27.44 429 2,624
DHP0306 30 1200 326T 93.6 83.5 35.9 568 3,750

DHP03065 30 1200 326T 93.6 83.5 28.72 568 3,750
DHP0402 40 3600 286TS 92.4 91.5 44.3 442 3,187

DHP04025 40 3600 286TS 92.4 91.5 35.44 442 3,187
DHP0404 40 1800 324T 94.1 86.0 46.3 608 3,254

DHP04045 40 1800 324T 94.1 86.0 37.04 608 3,254
DHP0406 40 1200 364T 94.1 87.0 45.7 835 4,679

DHP04065 40 1200 364T 94.1 87.0 36.56 835 4,679
DHP0502 50 3600 324TS 93.0 86.0 58.5 552 3,924

DHP05025 50 3600 324TS 93.0 86.0 46.8 552 3,924
DHP0504 50 1800 326T 94.5 85.0 58.3 629 3,647

DHP05045 50 1800 326T 94.5 85.0 46.64 629 3,647
DHP0506 50 1200 365T 94.1 86.0 57.8 766 5,544

DHP05065 50 1200 365T 94.1 86.0 46.24 766 5,544
DHP0602 60 3600 326TS 93.6 87.0 69.0 614 4,613

DHP06025 60 3600 326TS 93.6 87.0 55.2 614 4,613
DHP0604 60 1800 364T 95.0 85.0 69.6 735 4,627

DHP06045 60 1800 364T 95.0 85.0 55.68 735 4,627
DHP0606 60 1200 404T 94.5 85.5 69.5 1,100 6,641

DHP06065 60 1200 404T 94.5 85.5 55.6 1,100 6,641
DHP0752 75 3600 364TS 94.1 90.5 82.5 704 6,129

DHP07525 75 3600 364TS 94.1 90.5 66 704 6,129
DHP0754 75 1800 365T 95.0 86.0 86.0 850 5,482

DHP07545 75 1800 365T 95.0 86.0 68.8 850 5,482
DHP0754R 75 1800 365T 95.0 86.0 86.0 850 5,482

DHP07545R 75 1800 365T 95.0 86.0 68.8 850 5,482
DHP0756 75 1200 405T 94.5 86.5 86.0 1,210 7,985

DHP07565 75 1200 405T 94.5 86.5 68.8 1,210 7,985
DHP0756R 75 1200 405T 94.5 86.5 86.0 1,210 7,985

DHP07565R 75 1200 405T 94.5 86.5 68.8 1,210 7,985

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

42 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON ODP
ASHH, NEMA PREMIUM [DHP]*

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP1002 100 3600 365TS 94.1 90.5 110 761 8,129
DHP10025 100 3600 365TS 94.1 90.5 88 761 8,129
DHP1004 100 1800 404T 95.4 85.5 115 961 7,032

DHP10045 100 1800 404T 95.4 85.5 92 961 7,032
DHP1004R 100 1800 404T 95.4 85.5 115 961 7,032

DHP10045R 100 1800 404T 95.4 85.5 92 961 7,032
DHP1006 100 1200 444T 95.0 82.0 120 1,350 11,614

DHP10065 100 1200 444T 95.0 82.0 96 1,350 11,614
DHP1006R 100 1200 444T 95.0 82.0 120 1,350 11,614

DHP10065R 100 1200 444T 95.0 82.0 96 1,350 11,614
DHP1252 125 3600 404TS 94.1 90.5 137 907 10,296

DHP12525 125 3600 404TS 94.1 90.5 110 907 10,296
DHP1254 125 1800 405T 95.4 84.5 145 1,109 8,811

DHP12545 125 1800 405T 95.4 84.5 116 1,109 8,811
DHP1254R 125 1800 405T 95.4 84.5 145 1,109 8,811

DHP12545R 125 1800 405T 95.4 84.5 116 1,109 8,811
DHP1256 125 1200 445T 95.0 82.0 150 1,605 13,591

DHP12565 125 1200 445T 95.0 82.0 120 1,605 13,591
DHP1256R 125 1200 445T 95.0 82.0 150 1,605 13,591

DHP12565R 125 1200 445T 95.0 82.0 120 1,605 13,591
DHP1502 150 3600 405TS 94.5 90.5 164 1,003 12,470

DHP15025 150 3600 405TS 94.5 90.5 131 1,003 12,470
DHP1504 150 1800 444T 95.8 86.0 170 1,540 11,791

DHP15045 150 1800 444T 95.8 86.0 136 1,540 11,791
DHP1504R 150 1800 444T 95.8 86.0 170 1,540 11,791

DHP15045R 150 1800 444T 95.8 86.0 136 1,540 11,791
DHP1506 150 1200 445T 95.4 82.5 178 1,705 16,084

DHP15065 150 1200 445T 95.4 82.5 142 1,705 16,084
DHP1506R 150 1200 445T 95.4 82.5 178 1,705 16,084

DHP15065R 150 1200 445T 95.4 82.5 142 1,705 16,084
DHP2002 200 3600 444TS 95.0 88.5 223 1,324 16,151

DHP20025 200 3600 444TS 95.0 88.5 178 1,324 16,151
DHP2004 200 1800 445T 95.8 86.5 226 1,577 14,434

DHP20045 200 1800 445T 95.8 86.5 181 1,577 14,434
DHP2006 200 1200 447T 95.4 83.0 236 2,010 21,409

DHP20065 200 1200 447T 95.4 83.0 189 2,010 21,409
DHP2006R 200 1200 447T 95.4 83.0 236 2,010 21,409

DHP20065R 200 1200 447T 95.4 83.0 189 2,010 21,409

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 43

CAST IRON ODP
ASHH, NEMA PREMIUM [DHP]*

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP2502 250 3600 445TS 95.0 88.5 278 1,470 19,641
DHP25025 250 3600 445TS 95.0 88.5 222 1,470 19,641
DHP2504 250 1800 447T 95.8 87.0 281 1,806 20,434

DHP25045 250 1800 447T 95.8 87.0 225 1,806 20,434
DHP2504R 250 1800 447T 95.8 87.0 281 1,806 20,434

DHP25045R 250 1800 447T 95.8 87.0 225 1,806 20,434
DHP2506 250 1200 449T 95.8 83.0 296 2,420 26,762

DHP25065 250 1200 449T 95.8 83.0 237 2,420 26,762
DHP2506R 250 1200 449T 95.8 83.0 296 2,420 26,762

DHP25065R 250 1200 449T 95.8 83.0 237 2,420 26,762
DHP3002 300 3600 445TS 95.4 89.0 331 1,535 25,151

DHP30025 300 3600 445TS 95.4 89.0 265 1,320 25,151
DHP3004 300 1800 449T 95.8 87.5 335 2,140 24,999

DHP30045 300 1800 449T 95.8 87.5 268 2,140 24,999
DHP3006 300 1200 449T 95.4 87.0 338 2,615 32,115

DHP30065 300 1200 449T 95.4 87.0 338 2,615 32,115
DHP3502 350 3600 447TS 95.4 90.0 382 1,840 28,254

DHP35025 350 3600 447TS 95.4 90.0 306 1,590 28,254
DHP3504 350 1800 449T 95.8 87.5 391 2,310 29,170

DHP35045 350 1800 449T 95.8 87.5 313 2,310 29,170
DHP3506 350 1200 5009B 95.4 85.0 404 3,715 56,959

DHP35065 350 1200 5009B 95.4 85.0 323 3,715 56,959
DHP4002 400 3600 449TS 95.8 90.0 434 2,037 32,247

DHP40025 400 3600 449TS 95.8 90.0 347 2,055 32,247
DHP4004 400 1800 449T 95.8 87.7 446 2,445 33,336

DHP40045 400 1800 449T 95.8 87.7 357 2,445 33,336
DHP4006 400 1200 5009B 95.8 84.5 463 3,835 58,556

DHP40065 400 1200 5009B 95.8 84.5 370 3,835 58,556
DHP4502 450 3600 449TS 95.8 90.5 486 2,125 37,080

DHP45025 450 3600 449TS 95.8 90.5 389 2,125 37,080
DHP4504 450 1800 5009B 96.2 88.0 498 3,620 53,921

DHP45045 450 1800 5009B 96.2 88.0 398 3,620 53,921
DHP4506 450 1200 5009B 96.2 84.0 521 3,960 66,693

DHP45065 450 1200 5009B 96.2 84.0 416 3,960 66,693
DHP5002 500 3600 449TS 95.8 91.2 417 2,225 40,927

DHP50025 500 3600 449TS 95.8 91.2 334 2,225 40,927
DHP5004 500 1800 5009B 96.2 88.0 553 3,790 59,689

DHP50045 500 1800 5009B 96.2 88.0 426 3,790 59,689
DHP5006 500 1200 5009B 96.2 84.0 579 4,075 69,783

DHP50065 500 1200 5009B 96.2 84.0 463 4,075 69,783

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

44 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON ODP
ASHH, NEMA PREMIUM [DHP]*

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP6002 600 3600 5011A 95.0 87.5 676 3,240 62,060
DHP60025 600 3600 5011A 95.0 87.5 541 3,240 62,060
DHP6004 600 1800 5011B 96.2 87.8 665 3,650 67,130

DHP60045 600 1800 5011B 96.2 87.8 532 3,650 67,130
DHP6006 600 1200 5011B 95.8 82.6 710 4,250 70,551

DHP60065 600 1200 5011B 95.8 82.6 568 4,250 70,551
DHP6006R 600 1200 5011B 95.8 82.6 710 4,250 70,551

DHP60065R 600 1200 5011B 95.8 82.6 568 4,250 70,551
DHP7002 700 3600 5012A 95.0 88.3 781 3,610 70,432

DHP70025 700 3600 5012A 95.0 88.3 625 3,610 70,432
DHP7004 700 1800 5011B 96.2 86.0 792 3,870 70,075

DHP70045 700 1800 5011B 96.2 86.0 634 3,870 70,075
DHP7006 700 1200 5810B 95.8 82.6 828 6,450 79,713

DHP70065 700 1200 5810B 95.8 82.6 662 6,450 79,713
DHP8002 800 3600 5012A 95.0 87.9 897 3,610 73,994

DHP80025 800 3600 5012A 95.0 87.9 718 3,610 73,994
DHP8004 800 1800 5012B 96.2 86.2 903 4,210 75,074

DHP80045 800 1800 5012B 96.2 86.2 722 4,210 75,074
DHP8004R 800 1800 5012B 96.2 86.2 903 4,210 75,074

DHP80045R 800 1800 5012B 96.2 86.2 722 4,210 75,074
DHP8006 800 1200 5810B 95.8 82.5 948 6,820 90,527

DHP80065 800 1200 5810B 95.8 82.5 758 6,820 90,527
DHP8006R 800 1200 5810B 95.8 82.5 948 6,820 90,527

DHP80065R 800 1200 5810B 95.8 82.5 758 6,820 90,527

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 45

CAST IRON ODP - FIRE PUMP
ASHH, NEMA PREMIUM [DHP_FP]*

FIRE PUMP
CATALOG NO.

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP0014FP 1 1800 143T 85.5 78.0 1.41 54 425
DHP0016FP 1 1200 145T 82.5 65.5 1.74 75 548
DHP1/52FP 1.5 3600 143T 85.5 80.0 2.06 50 453
DHP1/54FP 1.5 1800 145T 86.5 80.5 2.02 60 471
DHP1/56FP 1.5 1200 182T 87.5 63.0 2.55 123 581
DHP0022FP 2 3600 145T 85.5 84.5 2.59 57 512
DHP0024FP 2 1800 145T 86.5 79.5 2.72 58 499
DHP0026FP 2 1200 184T 87.5 71.0 3.01 130 636
DHP0032FP 3 3600 145T 87.5 87.0 3.69 66 571
DHP0034FP 3 1800 182T 89.5 81.0 3.88 117 548
DHP0036FP 3 1200 213T 88.5 77.0 4.12 183 887
DHP0052FP 5 3600 182T 87.5 91.0 5.90 120 648
DHP0054FP 5 1800 184T 89.5 84.5 6.19 145 687
DHP0056FP 5 1200 215T 89.5 79.0 6.62 195 1,071
DHP7/52FP 7.5 3600 184T 88.5 91.5 8.65 134 853
DHP7/54FP 7.5 1800 213T 91.0 86.0 8.97 187 985
DHP7/56FP 7.5 1200 254T 90.2 79.0 9.85 260 1,598
DHP0102FP 10 3600 213T 90.2 88.0 11.8 190 1,071
DHP0104FP 10 1800 215T 91.7 87.0 11.7 215 1,167
DHP0106FP 10 1200 256T 91.7 81.0 12.6 329 1,826
DHP0152FP 15 3600 215T 90.2 87.5 17.8 220 1,434
DHP0154FP 15 1800 254T 93.0 84.5 17.9 247 1,609
DHP0156FP 15 1200 284T 91.7 83.0 18.5 367 2,442
DHP0202FP 20 3600 254T 91.0 90.5 22.8 233 1,866
DHP0204FP 20 1800 256T 93.0 86.5 23.3 350 1,989
DHP0206FP 20 1200 286T 92.4 83.5 24.3 392 2,959
DHP0252FP 25 3600 256T 91.7 92.0 27.7 317 2,216
DHP0254FP 25 1800 284T 93.6 87.0 28.7 352 2,457
DHP0256FP 25 1200 324T 93.0 83.0 30.3 640 3,671
DHP0302FP 30 3600 284TS 92.4 90.5 33.6 405 2,739
DHP0304FP 30 1800 286T 94.1 87.0 34.3 429 2,887
DHP0306FP 30 1200 326T 93.6 83.5 35.9 568 4,125
DHP0402FP 40 3600 286TS 92.4 91.5 44.3 442 3,505
DHP0404FP 40 1800 324T 94.1 86.0 46.3 608 3,579
DHP0406FP 40 1200 364T 94.1 87.0 45.7 835 5,147
DHP0502FP 50 3600 324TS 93.0 86.0 58.5 552 4,317
DHP0504FP 50 1800 326T 94.5 85.0 58.3 629 4,012
DHP0506FP 50 1200 365T 94.1 86.0 57.8 766 6,099
DHP0602FP 60 3600 326TS 93.6 87.0 69.0 614 5,075
DHP0604FP 60 1800 364T 95.0 85.0 69.6 735 5,089
DHP0606FP 60 1200 404T 94.5 85.5 69.5 1,100 7,328
DHP0752FP 75 3600 364TS 94.1 90.5 82.5 704 6,741
DHP0754FP 75 1800 365T 95.0 86.0 86.0 850 6,030

DHP0754RFP 75 1800 365T 95.0 86.0 86.0 850 6,030
DHP0756FP 75 1200 405T 94.5 86.5 86.0 1,210 8,783

DHP0756RFP 75 1200 405T 94.5 86.5 86.0 1,210 8,783

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

46 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON ODP - FIRE PUMP
ASHH, NEMA PREMIUM [DHP_FP]*

FIRE PUMP
CATALOG NO.

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP1002FP 100 3600 365TS 94.1 90.5 110 761 8,941
DHP1004FP 100 1800 404T 95.4 85.5 115 961 7,735

DHP1004RFP 100 1800 404T 95.4 85.5 115 961 7,735
DHP1006FP 100 1200 444T 95.0 82.0 120 1,350 12,776

DHP1006RFP 100 1200 444T 95.0 82.0 120 1,350 12,776
DHP1252FP 125 3600 404TS 94.1 90.5 137 907 11,326
DHP1254FP 125 1800 405T 95.4 84.5 145 1,109 9,691

DHP1254RFP 125 1800 405T 95.4 84.5 145 1,109 9,691
DHP1256FP 125 1200 445T 95.0 82.0 150 1,605 14,950

DHP1256RFP 125 1200 445T 95.0 82.0 150 1,605 14,950
DHP1502FP 150 3600 405TS 94.5 90.5 164 1,003 13,718
DHP1504FP 150 1800 444T 95.8 86.0 170 1,540 12,971

DHP1504RFP 150 1800 444T 95.8 86.0 170 1,540 12,971
DHP1506FP 150 1200 445T 95.4 82.5 178 1,705 17,693

DHP1506RFP 150 1200 445T 95.4 82.5 178 1,705 17,693
DHP2002FP 200 3600 444TS 95.0 88.5 223 1,324 17,766
DHP2004FP 200 1800 445T 95.8 86.5 226 1,577 15,877
DHP2006FP 200 1200 447T 95.4 83.0 236 2,010 23,550

DHP2006RFP 200 1200 447T 95.4 83.0 236 2,010 23,550
DHP2502FP 250 3600 445TS 95.0 88.5 278 1,470 21,605
DHP2504FP 250 1800 447T 95.8 87.0 281 1,806 22,478

DHP2504RFP 250 1800 447T 95.8 87.0 281 1,806 22,478
DHP2506FP 250 1200 449T 95.4 83.0 296 2,420 29,438

DHP2506RFP 250 1200 449T 95.4 83.0 296 2,420 29,438
DHP3002FP 300 3600 445TS 95.4 89.0 331 1,320 27,666
DHP3004FP 300 1800 449T 95.8 87.5 335 2,140 27,490
DHP3006FP 300 1200 449T 95.4 87.0 338 2,615 35,327
DHP3502FP 350 3600 447TS 95.4 90.0 382 1,590 31,079
DHP3504FP 350 1800 449T 95.8 87.5 391 2,310 32,087
DHP4002FP 400 3600 449TS 95.8 90.0 434 2,055 35,472
DHP4004FP 400 1800 449T 95.8 87.7 446 2,445 36,670
DHP4502FP 450 3600 449TS 95.8 90.5 486 2,125 40,788
DHP5002FP 500 3600 449TS 95.8 91.2 536 2,225 45,020

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 – EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "DHP_FP" catalog number.
	 (3)	 To order 575V, add "5" to the end of Catalog Number, for example: "DHP00545" for 5 HP, 1800 RPM, 575V.
	 (4)	 "R" = Motor stocked standard with a Drive-End Roller Bearing.
	 (5)	 Ratings 150 HP and larger are 460V only.
	 (6)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 47

CAST IRON ODP AEGIS® SGR
ASHH, NEMA PREMIUM WITH AEGIS® SGR [DHP_G]

APPLICATIONS:

	 z	 Fans & Blowers
	 z	HVAC Equipment
	 z	 Pumps
	 z	 Compressors

FEATURES:

zz Output Range: 1 - 75 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Open Drip Proof (IP22)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only(1)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Grounding Ring Factory Installed Externally on DE Bracket for F# 143T - 286T; Internally on NDE for F# 284TS - 405T
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Cast Iron Frame and End Brackets
zz Rolled Steel Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Light Gray - Munsell N5.0
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings regreasable with Mobil Polyrex™ EM for F# 280TS and Larger
zz Labyrinth Type Metal Flinger on Both Ends for F# 280TS and Larger
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 125 HP;
zz 6 Leads for 150 HP and Larger
zz Motors are U.L. Recognized, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Available in 575V. TWMC carries minimal 575V stock; please check availability to ensure required motors are in stock.
		 Ratings may be available from our Canadian warehouses and/or our factory. Pricing and leadtime may vary.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 AEGIS® SGR Bearing Protection Ring can not be used in Hazardous Locations (i.g. Class I, Div. 2, etc.)

The AEGIS® SGR Bearing Protection Ring aids in preventing electrical bearing
"fluting"damage by safely diverting harmful shaft voltages and bearing currents
to ground. Using proprietary Electron Transport Technology™, the conductive
microfibers inside the AEGIS® SGR provide reliable current diversion technology for
shaft grounding with a "path of least resistance" to dramatically extend motor life.
AEGIS® Shaft Grounding Rings have a warranty of 1 year.

Effective 07-08-18
Supercedes 03-24-17

48 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON ODP AEGIS® SGR
ASHH, NEMA PREMIUM WITH AEGIS® SGR [DHP_G]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

DHP0014G 1 1800 143T 85.5 78.0 1.41 54 491
DHP0016G 1 1200 145T 82.5 65.5 1.74 75 619
DHP1/52G 1.5 3600 143T 85.5 80.0 2.06 50 522
DHP1/54G 1.5 1800 145T 86.5 80.5 2.02 60 540
DHP1/56G 1.5 1200 182T 87.5 63.0 2.55 123 688
DHP0022G 2 3600 145T 85.5 84.5 2.59 57 582
DHP0024G 2 1800 145T 86.5 79.5 2.72 58 569
DHP0026G 2 1200 184T 87.5 71.0 3.01 130 824
DHP0032G 3 3600 145T 87.5 87.0 3.69 66 639
DHP0034G 3 1800 182T 89.5 81.0 3.88 117 670
DHP0036G 3 1200 213T 88.5 77.0 4.12 183 1,107
DHP0052G 5 3600 182T 87.5 91.0 5.90 120 773
DHP0054G 5 1800 184T 89.5 84.5 6.19 145 803
DHP0056G 5 1200 215T 89.5 79.0 6.62 195 1,288
DHP7/52G 7.5 3600 184T 88.5 91.5 8.65 134 951
DHP7/54G 7.5 1800 213T 91.0 86.0 8.97 187 1,185
DHP7/56G 7.5 1200 254T 90.2 79.0 9.85 260 1,719
DHP0102G 10 3600 213T 90.2 88.0 11.8 190 1,192
DHP0104G 10 1800 215T 91.7 87.0 11.7 215 1,273
DHP0106G 10 1200 256T 91.7 81.0 12.6 329 1,934
DHP0152G 15 3600 215T 90.2 87.5 17.8 220 1,543
DHP0154G 15 1800 254T 93.0 84.5 17.9 247 1,728
DHP0156G 15 1200 284T 91.7 83.0 18.5 367 2,560
DHP0202G 20 3600 254T 91.0 90.5 22.8 233 1,992
DHP0204G 20 1800 256T 93.0 86.5 23.3 350 2,103
DHP0206G 20 1200 286T 92.4 83.5 24.3 392 3,066
DHP0252G 25 3600 256T 91.7 92.0 27.7 317 2,325
DHP0254G 25 1800 284T 93.6 87.0 28.7 352 2,575
DHP0256G 25 1200 324T 93.0 83.0 30.3 640 3,781
DHP0302G 30 3600 284TS 92.4 90.5 33.6 405 2,828
DHP0304G 30 1800 286T 94.1 87.0 34.3 429 2,990
DHP0306G 30 1200 326T 93.6 83.5 35.9 568 4,221
DHP0402G 40 3600 286TS 92.4 91.5 44.3 442 3,577
DHP0404G 40 1800 324T 94.1 86.0 46.3 608 3,688
DHP0406G 40 1200 364T 94.1 87.0 45.7 835 5,233
DHP0502G 50 3600 324TS 93.0 86.0 58.5 552 4,386
DHP0504G 50 1800 326T 94.5 85.0 58.3 629 4,109
DHP0506G 50 1200 365T 94.1 86.0 57.8 766 6,146
DHP0602G 60 3600 326TS 93.6 87.0 69.0 614 5,130
DHP0604G 60 1800 364T 95.0 85.0 69.6 735 5,175
DHP0606G 60 1200 404T 94.5 85.5 69.5 1,100 7,395
DHP0752G 75 3600 364TS 94.1 90.5 82.5 704 6,740
DHP0754G 75 1800 365T 95.0 86.0 86.0 850 6,075
DHP0756G 75 1200 405T 94.5 86.5 86.0 1,210 8,764

Notes:
	 (1)	 Ratings larger than 75 HP with SGR can be quoted and provided upon request.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 49

3-PHASE FRACTIONAL HP TEFC
AEGA, FOOTED, HIGH EFFICIENCY [G]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors
	 z	 Pumps	 z	 HVAC Equipment

FEATURES:

zz Output Range: 1/3 - 2 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP44)
zz Voltage: 230/460V (Usable on 200 & 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Rolled Steel Frame and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL (Non-regreasable)
zz Mylar Nameplate
zz Rubber Dust Flinger on Drive-End
zz 9 Leads

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Please consult factory for suitability in higher ambient environments.
	 (2)	 Please consult factory for suitability in higher elevations.
	 (3)	 1 HP and larger are CSA certified and UL recognized. Motors below 1 HP are CSA certified only.
	 (4)	 56 frames change to GH and 140 and above frames change to GP. G type will be obseleted in June of 2018.

Effective 07-08-18
Supercedes 03-24-17

50 | www.tecowestinghouse.com or call 1-800-USE-TECO

3-PHASE FRACTIONAL HP TEFC
AEGA, FOOTED, HIGH EFFICIENCY [G]

CATALOG
NUMBER

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING
WT (lbs.)

LIST
PRICE

($)

G0/32 1/3 3600 56 66.0 78.0 1.20 24 267

G0/34 1/3 1800 56 71.0 70.0 1.30 26 314

G0/36 1/3 1200 56 68.0 63.0 1.50 26 427

G0/52 1/2 3600 56 70.0 80.0 1.70 26 301

G0/54 1/2 1800 56 72.0 69.0 1.90 26 359

G0/56 1/2 1200 56 70.0 60.0 2.20 30 466

G0/72 3/4 3600 56 76.0 84.0 2.20 26 327

G0/74 3/4 1800 56 73.0 66.0 2.90 30 387

G0/76 3/4 1200 56 73.0 66.0 2.90 32 485

G0012 1 3600 56 76.0 84.0 2.90 26 382

G0014 1 1800 56 77.0 71.0 3.40 33 406

G0016 1 1200 56 75.0 70.0 3.80 35 515

G1/52 1.5 3600 56 78.0 83.0 4.30 30 411

G1/54 1.5 1800 56 78.0 77.0 4.70 39 444

G1/56 1.5 1200 56 75.0 71.0 5.30 39 583

G0022 2 3600 56 81.0 86.0 5.40 39 502

G0024 2 1800 56 78.5 76.0 6.30 39 467

Notes:
	 (1)	 Per DOE regulations, this High Efficiency inventory will be available through June 2018, or until current inventory has been depleted.
		 Whichever occurs first.
	 (2)	 Once product listed above has been depleted from current stock, that model becomes obsolete and can not be reordered.
	 (3)	 Please see our new line of Premium Efficient 3-Phase Fractional Horespower Rolled Steel TEFC motors on page 52.
	 (4)	 Rolled Steel C-Face kits are available. Please see page 142 for price and part number.
	 (5)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 51

ROLLED STEEL TEFC FAMILY
AEGHPE, NEMA PREMIUM, F#56 (1/4 HP - 2 HP) [GH]
AEGH, NEMA PREMIUM, F#140T - 210T (1 HP - 10 HP) [GP]
AEGHPE-CF, NEMA PREMIUM, FOOTED C-FACE, F#56 (1/4 HP - 2 HP) [GH_C]
AETHPE, NEMA PREMIUM, ROUND BODY C-FACE, F#56 (1/4 HP - 2 HP) [GHV_C]
AEGHCF, NEMA PREMIUM, FOOTED C-FACE, F#140T - 210T (1 HP - 10 HP) [GP_C]
AETHCF, NEMA PREMIUM, ROUND BODY C-FACE, F#140T - 210T (1 HP - 10 HP) [GPV_C]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors
	 z	 Pumps	 z	 HVAC Equipment

FEATURES:

zz Output Range: 1/4 - 10 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP44)
zz Voltage: 230/460V (Usable on 200 & 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Rolled Steel Frame, Fan Cover, and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted Only (F2 not available)
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz Cast Iron End Brackets
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL (Non-regreasable)
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP and Larger
zz Motors are U.L. Recognized for United States and Canada, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.

Effective 07-08-18
Supercedes 03-24-17

52 | www.tecowestinghouse.com or call 1-800-USE-TECO

ROLLED STEEL TEFC PREMIUM
AEGHPE, NEMA PREMIUM, F#56 (1/4 HP - 2 HP) [GH]
AEGH, NEMA PREMIUM, F#140T - 210T (1 HP - 10 HP) [GP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

GH0/22 1/4 3600 56 72.0 82.0 0.79 25 346

GH0/24 1/4 1800 56 72.0 73.0 0.89 27 336

GH0/26 1/4 1200 56 72.0 71.5 0.91 31 460

GH0/32 1/3 3600 56 72.0 80.5 1.08 25 357

GH0/34 1/3 1800 56 75.5 74.5 1.11 27 346

GH0/36 1/3 1200 56 72.0 61.0 1.42 31 471

GH0/52 1/2 3600 56 74.0 85.0 1.46 26 365

GH0/54 1/2 1800 56 78.5 73.5 1.65 30 366

GH0/56 1/2 1200 56 75.5 63.0 1.97 37 495

GH0/72 3/4 3600 56 77.0 80.5 2.22 28 385

GH0/74 3/4 1800 56 81.5 75.5 2.37 30 375

GH0/76 3/4 1200 56 78.5 72.0 2.48 38 515

GH0012 1 3600 56 80.0 85.5 2.74 31 393

GP0012 1 3600 143T 80.0 85.5 2.74 33 414

GH0014 1 1800 56 85.5 75.5 2.90 41 388

GP0014 1 1800 143T 85.5 75.5 2.90 41 405

GH0016 1 1200 56 82.5 66.0 3.44 45 520

GP0016 1 1200 145T 82.5 66.0 3.44 43 532

GH1/52 1.5 3600 56 85.5 83.0 3.96 35 452

GP1/52 1.5 3600 143T 85.5 83.0 3.96 33 476

GH1/54 1.5 1800 56 86.5 80.5 4.03 44 478

GP1/54 1.5 1800 145T 86.5 80.5 4.03 46 454

GP1/56 1.5 1200 182T 87.5 55.0 5.84 75 534

GH0022 2 3600 56 86.5 85.0 5.09 42 477

GP0022 2 3600 145T 86.5 85.0 5.09 41 502

GH0024 2 1800 56 86.5 79.0 5.48 46 509

GP0024 2 1800 145T 86.5 79.0 5.48 46 483

GP0026 2 1200 184T 88.5 64.5 6.56 97 602

GH0032 2 3600 56 86.5 89.0 3.65 35 560

GP0032 3 3600 182T 87.5 87.5 7.34 84 590

GP0034 3 1800 182T 89.5 74.0 8.48 69 588

GP0036 3 1200 213T 89.5 68.0 9.23 145 790

GP0052 5 3600 184T 89.5 90.0 11.6 97 694

GP0054 5 1800 184T 89.5 80.0 13.1 94 632

GP0056 5 1200 215T 90.2 73.5 14.1 189 1,131

GP7/52 7.5 3600 213T 90.2 84.5 18.4 141 937

GP7/54 7.5 1800 213T 91.7 83.0 18.5 135 965

GP0102 10 3600 215T 91.0 86.0 23.9 186 1,087

GP0104 10 1800 215T 91.7 85.0 24.0 183 1,131

Notes:
	 (1)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 53

ROLLED STEEL TEFC PREMIUM C-FACE
AEGHPE-CF, NEMA PREMIUM, FOOTED C-FACE, F#56 (1/4 HP - 2 HP) [GH_C]
AETHPE, NEMA PREMIUM, ROUND BODY C-FACE, F#56 (1/4 HP - 2 HP) [GHV_C]
AEGHCF, NEMA PREMIUM, FOOTED C-FACE, F#140T - 210T (1 HP - 10 HP) [GP_C]
AETHCF, NEMA PREMIUM, ROUND BODY C-FACE, F#140T - 210T (1 HP - 10 HP) [GPV_C]

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(230V)

FOOTED C-FACE ROUND BODY C-FACE
LIST

PRICE
($)

CATALOG
NO.

APPROX.
SHIPPING
WT. (lbs.)

CATALOG
NO.

APPROX.
SHIPPING
WT. (lbs.)

1/4 3600 56C 72.0 82.0 0.79 GH0/22C 25 GHV0/22C 24 342

1/4 1800 56C 72.0 73.0 0.89 GH0/24C 27 GHV0/24C 26 289

1/4 1200 56C 72.0 71.5 0.91 GH0/26C 30 GHV0/26C 29 405

1/3 3600 56C 72.0 80.5 1.08 GH0/32C 30 GHV0/32C 29 365

1/3 1800 56C 75.5 74.5 1.11 GH0/34C 32 GHV0/34C 31 317

1/3 1200 56C 72.0 61.0 1.42 GH0/36C 36 GHV0/36C 35 420

1/2 3600 56C 74.0 85.0 1.46 GH0/52C 31 GHV0/52C 30 370

1/2 1800 56C 78.5 73.5 1.65 GH0/54C 35 GHV0/54C 34 345

1/2 1200 56C 75.5 63.0 1.97 GH0/56C 42 GHV0/56C 41 433

3/4 3600 56C 77.0 80.5 2.22 GH0/72C 33 GHV0/72C 32 375

3/4 1800 56C 81.5 75.5 2.37 GH0/74C 35 GHV0/74C 34 352

3/4 1200 56C 78.5 72.0 2.48 GH0/76C 42 GHV0/76C 41 472

1 3600 56C 80.0 85.5 2.74 GH0012C 35 GHV0012C 34 435

1 3600 143TC 80.0 85.5 2.74 GP0012C 35 GPV0012C 34 476

1 1800 56C 85.5 75.5 2.90 GH0014C 45 GHV0014C 44 432

1 1800 143TC 85.5 75.5 2.90 GP0014C 45 GPV0014C 44 520

1 1200 56C 82.5 66.0 3.44 GH0016C 42 GHV0016C 41 496

1 1200 145TC 82.5 66.0 3.44 GP0016C 42 GPV0016C 41 521

1.5 3600 56C 85.5 83.0 3.96 GH1/52C 39 GHV1/52C 38 475

1.5 3600 143TC 85.5 83.0 3.96 GP1/52C 39 GPV1/52C 38 547

1.5 1800 56C 86.5 80.5 4.03 GH1/54C 48 GHV1/54C 47 459

1.5 1800 145TC 86.5 80.5 4.03 GP1/54C 48 GPV1/54C 47 565

1.5 1200 182TC 87.5 55.0 5.84 GP1/56C 75 GPV1/56C 74 688

2 3600 56C 86.5 85.0 5.09 GH0022C 46 GHV0022C 45 485

2 3600 145TC 86.5 85.0 5.09 GP0022C 46 GPV0022C 45 577

2 1800 56C 86.5 79.0 5.48 GH0024C 49 GHV0024C 48 510

2 1800 145TC 86.5 79.0 5.48 GP0024C 49 GPV0024C 48 585

2 1200 184TC 88.5 64.5 6.56 GP0026C 132 GPV0026C 97 965

3 3600 182TC 87.5 87.5 7.34 GP0032C 130 GPV0032C 84 355

3 3600 56C 86.5 89.0 3.65 GH0032C 35 GHV0032C 35 750

3 1800 182TC 89.5 74.0 8.48 GP0034C 135 GPV0034C 69 855

3 1200 213TC 89.5 68.0 9.23 GP0036C 164 GPV0036C 145 1,536

5 3600 184TC 89.5 90.0 11.6 GP0052C 135 GPV0052C 97 939

5 1800 184TC 89.5 80.0 13.1 GP0054C 135 GPV0054C 94 960

5 1200 215TC 90.2 73.5 14.1 GP0056C 210 GPV0056C 189 1,634

7.5 3600 213TC 90.2 84.5 18.4 GP7/52C 180 GPV7/52C 141 1,525

7.5 1800 213TC 91.7 83.0 18.5 GP7/54C 200 GPV7/54C 135 1,524

10 3600 215TC 91.0 86.0 23.9 GP0102C 220 GPV0102C 186 1,716

10 1800 215TC 91.7 85.0 24.0 GP0104C 219 GPV0104C 183 1,825

Notes:
	 (1)	 Motors on this page do not include Drip Cover. Drip covers are available. See page 144.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

54 | www.tecowestinghouse.com or call 1-800-USE-TECO

ROLLED STEEL TEFC AEGIS® SGR
AEGH, FOOTED, NEMA PREMIUM WITH AEGIS® SGR [GP_G]

APPLICATIONS:

	 z	 Fans & Blowers
	 z	HVAC Equipment
	 z	 Pumps
	 z	 Compressors

FEATURES:

zz Output Range: 1 - 10 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP44)
zz Voltage: 230/460V (Usable on 200 & 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Grounding Ring Factory Installed Externally on NDE Bracket
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Rolled Steel Frame, Fan Cover, and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted Only (F2 not available)
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz Cast Iron End Brackets
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL (Non-regreasable)
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP and Larger
zz Motors are U.L. Recognized for United States and Canada, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31
	 (5)	 AEGIS® SGR Bearing Protection Ring can not be used in Hazardous Locations (i.g. Class I, Div. 2, etc.)

The AEGIS® SGR Bearing Protection Ring aids in preventing electrical bearing
"fluting"damage by safely diverting harmful shaft voltages and bearing currents
to ground. Using proprietary Electron Transport Technology™, the conductive
microfibers inside the AEGIS® SGR provide reliable current diversion technology for
shaft grounding with a "path of least resistance" to dramatically extend motor life.
AEGIS® Shaft Grounding Rings have a warranty of 1 year.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 55

ROLLED STEEL TEFC AEGIS® SGR
AEGH, FOOTED, NEMA PREMIUM WITH AEGIS® SGR [GP_G]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(230V)

APPROX
SHIPPING WT.

(lbs.)
LIST PRICE ($)

GP0012G 1 3600 143T 80.0 85.5 2.74 33 493

GP0014G 1 1800 143T 85.5 75.5 2.90 41 511

GP0016G 1 1200 145T 82.5 66.0 3.44 43 628

GP1/52G 1.5 3600 143T 85.5 83.0 3.96 33 561

GP1/54G 1.5 1800 145T 86.5 80.5 4.03 46 566

GP1/56G 1.5 1200 182T 87.5 55.0 5.84 75 688

GP0022G 2 3600 145T 86.5 85.0 5.09 41 594

GP0024G 2 1800 145T 86.5 79.0 5.48 46 603

GP0026G 2 1200 184T 88.5 64.5 6.56 97 755

GP0032G 3 3600 182T 87.5 87.5 7.34 84 719

GP0034G 3 1800 182T 89.5 74.0 8.48 69 701

GP0036G 3 1200 213T 89.5 68.0 9.23 145 970

GP0052G 5 3600 184T 89.5 90.0 11.6 97 862

GP0054G 5 1800 184T 89.5 80.0 13.1 94 792

GP0056G 5 1200 215T 90.2 73.5 14.1 189 1,357

GP7/52G 7.5 3600 213T 90.2 84.5 18.4 141 1,153

GP7/54G 7.5 1800 213T 91.7 83.0 18.5 135 1,148

GP0102G 10 3600 215T 91.0 86.0 23.9 186 1,311

GP0104G 10 1800 215T 91.7 85.0 24.0 183 1,350

Notes:
	 (1)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

56 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-IE3™ METRIC
AESV3W, IEC, IE3 EFFICIENCY [MP]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Any Application that Requires IEC Mounting Dimensions
	 z	 Pumps
	 z	 Compressors

FEATURES:

zz Output Range: 1 - 150 HP (0.75 - 112 kW)
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 230/460V (Usable on 208V)(1) Ratings 150 HP and up are 460V only
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz Cast Iron Frame, End Brackets and Main Conduit Box; Rolled Steel Fan Cover
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F3 Mounted (IM1001)
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 80 - 225 (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with with MULTEMP SRL for F# 250 and Larger
zz Oil Seal/V-Ring on Both Ends
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 6 Leads
zz Motors are CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Suitable for Wye/Delta Starting.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated by NEMA MG-1. Part 31.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 57

MAX-IE3™ METRIC
AESV3W, IEC, IE3 EFFICIENCY [MP]

CATALOG
NO.

KW HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING

WT. KG (lbs.)

LIST PRICE
($)

MP0012 0.75 1 3600 80M 77.0 84.0 1.46 18 (40) 433
MP0014 0.75 1 1800 80M 85.5 74.5 1.48 21 (46) 435
MP0016 0.75 1 1200 90S 82.5 70.0 1.63 28 (61) 519
MP1/52 1.1 1.5 3600 80M 84.0 85.0 1.93 20 (44) 485
MP1/54 1.1 1.5 1800 90S 86.5 81.0 1.97 27 (59) 485
MP1/56 1.1 1.5 1200 112M 87.5 64.0 2.47 31 (68) 615
MP0022 1.5 2 3600 90S 85.5 89.5 2.46 25.5 (56) 519
MP0024 1.5 2 1800 90L 86.5 75.0 2.90 28.5 (63) 516
MP0026 1.5 2 1200 112M 88.5 69.0 3.08 43.5 (96) 671
MP0032 2.2 3 3600 90L 86.5 89.0 3.59 29 (64) 624
MP0034 2.2 3 1800 100L 89.5 83.5 3.69 39.5 (87) 605
MP0036 2.2 3 1200 112M 89.5 67.5 4.09 53.5 (118) 872
MP0042 3.0 4 3600 100L 88.5 88.0 4.83 41.5 (91.5) 764
MP0044 3.0 4 1800 100L 89.5 78.5 5.36 42 (93) 707
MP0046 3.0 4 1200 132S 89.5 78.5 5.36 75 (165) 1,202
MP5/52 4.0 5.5 3600 112M 88.5 91.0 6.23 51 (113.5) 799
MP5/54 4.0 5.5 1800 112M 89.5 81.5 6.88 53 (117) 730
MP5/56 4.0 5.5 1200 132M 89.5 79.5 7.06 91.5 (202) 1,216
MP7/52 5.5 7.5 3600 132S 89.5 86.5 8.92 73 (161) 1,043
MP7/54 5.5 7.5 1800 132S 91.7 85.0 8.86 75.5 (166) 1,057
MP7/56 5.5 7.5 1200 132M 91.0 74.5 10.2 91 (200) 1,724
MP0102 7.5 10 3600 132S 90.2 87.5 11.9 76 (167) 1,202
MP0104 7.5 10 1800 132M 91.7 85.5 12.0 93 (205) 1,259
MP0106 7.5 10 1200 160M 91.0 81.5 12.7 135 (298) 2,053
MP0152 11 15 3600 160M 91.0 92.5 16.4 130 (287) 1,724
MP0154 11 15 1800 160M 92.4 87.0 17.2 131 (287) 1,736
MP0156 11 15 1200 160L 91.7 81.5 18.5 150 (331) 2,777
MP0202 15 20 3600 160M 91.0 92.5 22.4 130 (287) 2,138
MP0204 15 20 1800 160L 93.0 86.5 23.4 150 (331) 2,165
MP0206 15 20 1200 180L 91.7 83.0 24.7 205 (452) 3,503
MP0252 18.5 25 3600 160L 91.7 93.0 27.2 140 (308.5) 2,817
MP0254 18.5 25 1800 180M 93.6 82.5 30.1 195 (430) 2,634
MP0256 18.5 25 1200 200L 93.0 82.0 30.4 270 (595) 4,759
MP0302 22 30 3600 180M 91.7 90.0 32.0 180 (397) 3,266
MP0304 22 30 1800 180L 93.6 84.0 33.6 205 (452) 3,217
MP0306 22 30 1200 200L 93.0 82.0 34.6 290 (639) 5,056
MP0402 30 40 3600 200L 92.4 91.0 42.8 265 (584) 4,839
MP0404 30 40 1800 200L 94.1 89.5 42.8 285 (628) 4,715
MP0406 30 40 1200 225M 94.1 86.5 44.2 385 (849) 7,152
MP0502 37 50 3600 200L 93.0 91.0 52.5 300 (661) 5,870
MP0504 37 50 1800 225S 94.5 86.5 54.3 350 (772) 6,145
MP0506 37 50 1200 250M 94.1 88.0 53.6 460 (1014) 10,046
MP0602 45 60 3600 225M 93.6 93.5 61.7 340 (750) 7,878
MP0604 45 60 1800 225M 95.0 86.5 65.7 360 (794) 7,240
MP0606 45 60 1200 280S 94.5 85.5 69.5 600 (1322) 11,710
MP0752 56 75 3600 250M 93.6 93.0 75.9 465 (1025) 11,429
MP0754 56 75 1800 250M 95.4 88.0 78.7 480 (1058) 10,330
MP0756 56 75 1200 280M 94.5 84.5 87.9 660 (1455) 11,294
MP1002 75 100 3600 280S 94.1 89.5 111 585 (1290) 15,592
MP1004 75 100 1800 280S 95.4 87.5 112 620 (1367) 12,312
MP1006 75 100 1200 315S 95.0 84.0 117 900 (1984) 14,426
MP1252 93 125 3600 280M 95.0 89.5 138 615 (1356) 15,683
MP1254 93 125 1800 280M 95.4 88.5 139 690 (1521) 14,708
MP1256 93 125 1200 315M 95.0 84.5 146 960 (2116) 18,971
MP1502 112 150 3600 315S 95.0 91.0 162 860 (1896) 18,702
MP1504 112 150 1800 315S 95.8 88.0 167 960 (2116) 16,712
MP1506 112 150 1200 315M 95.8 84.5 173 1160 (2557) 21,131

Notes:
	 (1)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

58 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON TEFC JP/JM
AEHH8NJP/JM, NEMA PREMIUM, CLOSE-COUPLED [JPP/JMP]
AEEAJP/JM, HIGH EFFICIENCY, CLOSE-COUPLED [JPN/JMN]

APPLICATIONS:

	 z	 Pumps

FEATURES:

zz Output Range: 3/4 - 50 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 230/460V (Usable on 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C & D - Temp Code T3C Minimum(5)

zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Cast Iron Frame, End Brackets & Fan Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: 	 Premium - Light Gray - Munsell N5.0

				 High Efficient - Dark Gray - Munsell 7.5B 3.5/0.5
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140JP/JM - 280JP/JM (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM for F# 280JP/JM (2P), 320JP/JM and Larger
zz Automatic Grease Discharge Fittings on Regreasable Models
zz Rubber Dust Flinger on DE for F# 140JP/JM - 280JP/JM
zz Labyrinth Type Metal Flinger on Both Ends for F# 280JP/JM (2P), 320JP/JM and Larger
zz Cast Iron Inner and Outer Bearing Caps for Frame# 280JP/JM (2P), 320JP/JM and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 10:1 Variable Torque, 5:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 125 HP;
zz Motors are U.L. Recognized, CSA Approved and CE Marked

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (5)	 CSA Certification for Hazardous Location only applies to AEHH8NJP/JM, NEMA premium [JPP/JMP] product line.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 59

CAST IRON TEFC JP/JM
AEHH8NJP/JM, NEMA PREMIUM, CLOSE-COUPLED [JPP/JMP]

CATALOG NO.
HP RPM FRAME FL EFF (%) FL PF (%)

FL AMPS
(460V)

APPROX. SHIPPING WT. (lbs.) LIST
PRICE ($)JP JM JP JM

JPP0012 JMP0012 1 3600 143JP/JM 82.5 85.0 1.34 61 61 617

JPP0014 JMP0014 1 1800 143JP/JM 85.5 73.0 1.50 61 61 565

JPP0016 JMP0016 1 1200 145JP/JM 82.5 65.5 1.73 61 61 682

JPP1/52 JMP1/52 1.5 3600 143JP/JM 84.0 83.5 2.00 68 68 617

JPP1/54 JMP1/54 1.5 1800 145JP/JM 86.5 78.0 2.08 61 61 615

JPP1/56 JMP1/56 1.5 1200 182JP/JM 87.5 63.5 2.53 68 68 733

JPP0022 JMP0022 2 3600 145JP/JM 86.5 86.0 2.52 106 106 661

JPP0024 JMP0024 2 1800 145JP/JM 86.5 78.0 2.78 68 68 660

JPP0026 JMP0026 2 1200 184JP/JM 88.5 70.5 3.00 68 68 821

JPP0032 JMP0032 3 3600 182JP/JM 88.5 90.0 3.53 126 126 771

JPP0034 JMP0034 3 1800 182JP/JM 89.5 84.0 3.74 106 106 750

JPP0036 JMP0036 3 1200 213JP/JM 89.5 78.0 4.02 106 106 1,160

JPP0052 JMP0052 5 3600 184JP/JM 88.5 92.5 5.72 186 186 965

JPP0054 JMP0054 5 1800 184JP/JM 89.5 85.5 6.12 126 126 882

JPP0056 JMP0056 5 1200 215JP/JM 91.0 82.5 6.24 126 126 1,504

JPP7/52 JMP7/52 7.5 3600 213JP/JM 91.0 89.0 8.67 213 213 1,191

JPP7/54 JMP7/54 7.5 1800 213JP/JM 91.7 86.5 8.85 186 186 1,147

JPP7/56 JMP7/56 7.5 1200 254JP/JM 91.0 80.5 9.59 186 186 2,031

JPP0102 JMP0102 10 3600 215JP/JM 91.0 89.5 11.5 325 325 1,394

JPP0104 JMP0104 10 1800 215JP/JM 91.7 88.0 11.6 213 213 1,366

JPP0106 JMP0106 10 1200 256JP/JM 91.0 80.5 12.8 213 213 2,530

JPP0152 JMP0152 15 3600 254JP/JM 92.4 91.5 16.6 354 354 1,965

JPP0154 JMP0154 15 1800 254JP/JM 92.4 88.0 17.3 325 325 1,933

JPP0156 JMP0156 15 1200 284JP/JM 92.4 83.5 18.2 325 325 3,310

JPP0202 JMP0202 20 3600 256JP/JM 92.4 92.5 21.9 464 464 2,511

JPP0204 JMP0204 20 1800 256JP/JM 93.0 87.5 23.0 354 354 2,426

JPP0206 JMP0206 20 1200 286JP/JM 91.7 84.0 24.3 354 354 4,147

JPP0252 JMP0252 25 3600 284JP/JM 92.4 91.0 27.8 507 507 2,999

JPP0254 JMP0254 25 1800 284JP/JM 93.6 86.0 29.1 464 4647 2,853

JPP0256 JMP0256 25 1200 324JP/JM 93.0 83.0 30.3 464 464 5,075

JPP0302 JMP0302 30 3600 286JP/JM 93.0 91.0 33.2 694 694 3,488

JPP0304 JMP0304 30 1800 286JP/JM 93.6 87.5 34.3 507 507 3,457

JPP0306 JMP0306 30 1200 326JP/JM 93.0 80.5 37.5 507 507 5,443

JPP0402 JMP0402 40 3600 324JP/JM 94.1 90.0 44.2 784 784 4,597

JPP0404 JMP0404 40 1800 324JP/JM 94.1 86.0 46.3 694 694 4,521

JPP0406 ~ 40 1200 364JP/JM 94.1 86.5 46.0 694 694 6,936

JPP0502 JMP0502 50 3600 326JP/JM 94.1 91.0 54.7 926 926 5,651

JPP0504 JMP0504 50 1800 326JP/JM 94.5 87.0 56.9 784 784 5,640

JPP0506 ~ 50 1200 365JP/JM 94.1 86.0 57.8 784 784 8,930

Notes:
	 (1)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

60 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAST IRON TEFC JP/JM
AEEAJP/JM, HIGH EFFICIENCY, CLOSE-COUPLED [JPN/JMN]

CATALOG NO.
HP RPM FRAME FL EFF (%) FL PF (%)

FL AMPS
(460V)

APPROX. SHIPPING WT. (lbs.) LIST
PRICE ($)JP JM JP JM

JPN0/76 JMN0/76 3/4 1200 143JP/JM 74.0 65.5 1.50 101 101 568

JPN0014 JMN0014 1 1800 143JP/JM 82.5 77.0 1.48 60 80 480

JPN0016 JMN0016 1 1200 145JP/JM 80.0 63.5 1.85 110 110 596

JPN1/52 JMN1/52 1.5 3600 143JP/JM 82.5 85.0 2.01 79 75 497

JPN1/54 JMN1/54 1.5 1800 145JP/JM 84.0 80.5 2.08 47 58 528

JPN1/56 JMN1/56 1.5 1200 182JP/JM 85.5 66.5 2.47 139 139 630

JPN0022 JMN0022 2 3600 145JP/JM 84.0 88.5 2.52 81 80 568

JPN0024 JMN0024 2 1800 145JP/JM 84.0 82.5 2.70 85 75 568

JPN0026 JMN0026 2 1200 184JP/JM 86.5 67.0 3.23 152 152 706

JPN0032 JMN0032 3 3600 182JP/JM 85.5 90.0 3.65 108 105 663

JPN0034 JMN0034 3 1800 182JP/JM 87.5 82.5 3.89 110 105 645

JPN0036 JMN0036 3 1200 213JP/JM 87.5 76.5 4.20 184 184 866

JPN0052 JMN0052 5 3600 184JP/JM 87.5 91.5 5.85 125 165 830

JPN0054 JMN0054 5 1800 184JP/JM 87.5 86.5 6.20 130 120 758

JPN0056 JMN0056 5 1200 215JP/JM 87.5 76.5 7.00 223 210 1,294

JPN7/52 JMN7/52 7.5 3600 213JP/JM 88.5 87.0 9.10 178 180 1,024

JPN7/54 JMN7/54 7.5 1800 213JP/JM 89.5 88.0 8.90 143 180 987

JPN7/56 JMN7/56 7.5 1200 254JP/JM 89.5 81.0 9.70 287 310 1,747

JPN0102 JMN0102 10 3600 215JP/JM 89.5 90.0 11.60 205 205 1,199

JPN0104 JMN0104 10 1800 215JP/JM 89.5 89.5 11.70 235 230 1,174

JPN0106 JMN0106 10 1200 256JP/JM 89.5 82.5 12.70 342 325 2,175

JPN0152 JMN0152 15 3600 254JP/JM 90.2 91.5 17.00 281 246 1,690

JPN0154 JMN0154 15 1800 254JP/JM 91.0 88.0 17.60 340 330 1,662

JPN0156 JMN0156 15 1200 284JP/JM 90.2 83.0 18.8 450 470 2,847

JPN0202 JMN0202 20 3600 256JP/JM 90.2 92.0 22.6 370 307 2,160

JPN0204 JMN0204 20 1800 256JP/JM 91.0 88.0 23.4 370 370 2,086

JPN0206 JMN0206 20 1200 286JP/JM 90.2 83.5 24.9 513 520 3,699

JPN0252 JMN0252 25 3600 284JP/JM 91.0 90.5 28.4 515 470 2,579

JPN0254 JMN0254 25 1800 284JP/JM 92.4 89.0 28.5 431 431 2,453

JPN0256 JMN0256 25 1200 324JP/JM 91.7 81.5 31.3 660 660 4,452

JPN0302 JMN0302 30 3600 286JP/JM 91.0 91.0 33.9 565 535 3,140

JPN0304 JMN0304 30 1800 286JP/JM 92.4 88.0 34.6 574 560 2,951

JPN0306 JMN0306 30 1200 326JP/JM 91.7 80.5 38.1 671 671 5,119

JPN0402 JMN0402 40 3600 324JP/JM 91.7 89.5 45.7 695 695 4,158

JPN0404 JMN0404 40 1800 324JP/JM 93.0 89.0 45.3 715 730 3,979

JPN0406 JMN0406 40 1200 364JP/JM 93.0 86.5 46.6 785 785 6,808

JPN0502 JMN0502 50 3600 326JP/JM 92.4 90.5 56.0 671 671 5,518

JPN0504 JMN0504 50 1800 326JP/JM 93.0 89.5 56.0 741 741 5,061

JPN0506 ~ 50 1200 365JP/JM 93.0 85.5 59.0 913 N/A 7,873

Notes:
	 (1)	 Per DOE regulations, this High Efficiency inventory will be available through June 2018, or until current inventory has been depleted.
		 Whichever occurs first. Please see our new line of Premium Efficient JP/JM Cast Iron TEFC motors on page 59.
	 (2)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 61

MAX-PE™ FAMILY
AEHH8P, NEMA PREMIUM [NP]
AEHH8PCF, NEMA PREMIUM, FOOTED C-FACE [NP_C]
AEUH8PDC, NEMA PREMIUM, ROUND BODY C-FACE [NPV_C]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors
	 z	 Pumps	 z	 Mixers
	 z	 Crushers	 z	 Conveyors

FEATURES:

zz Output Range: 1 - 200 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3C Minimum
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame and End Brackets; Rolled Steel Fan Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM for F# 280TS and Larger
zz Automatic Grease Discharge Fittings on Regreasable Models
zz Labyrinth Type Metal Flinger on Both Ends for F# 280TS and Larger
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 125 HP;
zz 6 Leads for 150 HP and Larger
zz Motors are U.L. Recognized, CSA Approved and CE Marked
zz Dual Drilled Feet Available on Most Ratings - Longer Frames (i.e. 145T Drilled also for 143T)
zz Provisions for Breather Drains for Vertical Mount Down (F# 324T and Larger)
zz Rubber Dust Flinger on Drive-End for F# 140T - 280T

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Motors 7.5 HP & up are Suitable for Wye/Delta Starting.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31

Effective 07-08-18
Supercedes 03-24-17

62 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-PE™
AEHH8P, NEMA PREMIUM [NP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(460V)

APPROX
SHIPPING WT.

(lbs.)
LIST PRICE ($)

NP0012 1 3600 143T 82.5 85.0 1.34 83 445

NP0014(C) 1 1800 143T 85.5 73.0 1.50 48 425

NP0016 1 1200 145T 82.5 65.5 1.73 90 515

NP1/52 1.5 3600 143T 84.0 83.5 2.00 85 465

NP1/54(C) 1.5 1800 145T 86.5 78.0 2.08 78 477

NP1/56 1.5 1200 182T 87.5 63.5 2.53 120 542

NP0022 2 3600 145T 86.5 86.0 2.52 62 483

NP0024(C) 2 1800 145T 86.5 78.0 2.78 90 490

NP0026(C) 2 1200 184T 88.5 70.5 3.00 132 607

NP0032 3 3600 182T 88.5 90.0 3.53 130 569

NP0034(C) 3 1800 182T 89.5 84.0 3.74 135 553

NP0036(C) 3 1200 213T 89.5 78.0 4.02 164 845

NP0052 5 3600 184T 88.5 92.5 5.72 135 699

NP0054(C) 5 1800 184T 89.5 85.5 6.12 133 637

NP0056(C) 5 1200 215T 91.0 82.5 6.24 210 1,142

NP7/52 7.5 3600 213T 91.0 89.0 8.67 180 949

NP7/54(C) 7.5 1800 213T 91.7 86.5 8.85 200 985

NP7/56(C) 7.5 1200 254T 91.0 80.5 9.59 315 1,600

NP0102 10 3600 215T 91.0 89.5 11.5 220 1,103

NP0104(C) 10 1800 215T 91.7 88.0 11.6 219 1,140

NP0106(C) 10 1200 256T 91.0 80.5 12.8 340 1,943

NP0152 15 3600 254T 92.4 91.5 16.6 325 1,545

NP0154(C) 15 1800 254T 92.4 88.0 17.3 316 1,505

NP0156(C) 15 1200 284T 92.4 83.5 18.2 530 2,675

NP0202 20 3600 256T 92.4 92.5 21.9 380 1,968

NP0204(C) 20 1800 256T 93.0 87.5 23.0 395 1,897

NP0206(C) 20 1200 286T 91.7 84.0 24.3 520 3,357

NP0252 25 3600 284TS 92.4 91.0 27.8 460 2,509

NP0254(C) 25 1800 284T 93.6 86.0 29.1 510 2,434

NP0254S(C) 25 1800 284TS 93.6 86.0 29.1 510 2,434

NP0256(C) 25 1200 324T 93.0 83.0 30.3 745 4,196

NP0302 30 3600 286TS 93.0 91.0 33.2 508 2,961

NP0304(C) 30 1800 286T 93.6 87.5 34.3 545 2,833

NP0304S(C) 30 1800 286TS 93.6 87.5 34.3 545 2,833

NP0306(C) 30 1200 326T 93.0 80.5 37.5 775 4,695

NP0402 40 3600 324TS 94.1 90.0 44.2 650 3,922

NP0404(C) 40 1800 324T 94.1 86.0 46.3 710 3,806

NP0404S(C) 40 1800 324TS 94.1 86.0 46.3 710 3,806

NP0406(C) 40 1200 364T 94.1 86.5 46.0 945 6,174

NP0502 50 3600 326TS 94.1 91.0 54.7 775 5,257

NP0504(C) 50 1800 326T 94.5 87.0 56.9 795 4,821

NP0504S(C) 50 1800 326TS 94.5 87.0 56.9 795 4,821

NP0506(C) 50 1200 365T 94.1 86.0 57.8 1040 7,611

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 Ratings 150 HP and larger are 460V only.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 63

MAX-PE™
AEHH8P, NEMA PREMIUM [NP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(460V)

APPROX
SHIPPING WT.

(lbs.)
LIST PRICE ($)

NP0602 60 3600 364TS 94.1 93.0 64.2 890 6,903

NP0604(C) 60 1800 364T 95.0 86.5 68.4 870 6,205

NP0604S(C) 60 1800 364TS 95.0 86.5 68.4 870 6,205

NP0606(C) 60 1200 404T 94.5 87.0 68.4 1,295 9,050

NP0752 75 3600 365TS 94.5 93.0 79.9 970 8,835

NP0754(C) 75 1800 365T 95.4 86.5 85.1 1,075 8,005

NP0754S(C) 75 1800 365TS 95.4 86.5 85.1 1,075 8,005

NP0754R(C) 75 1800 365T 95.4 86.5 85.1 1,075 8,005

NP0756(C) 75 1200 405T 94.5 86.5 85.9 1,317 10,756

NP0756R(C) 75 1200 405T 94.5 86.5 85.9 1,317 10,756

NP1002 100 3600 405TS 95.4 92.0 107 1,286 11,934

NP1004(C) 100 1800 405T 95.4 87.5 112 1,360 11,125

NP1004S(C) 100 1800 405TS 95.4 87.5 112 1,360 11,125

NP1004R(C) 100 1800 405T 95.4 87.5 112 1,360 11,125

NP1006 100 1200 444T 95.0 82.5 119 1,665 13,739

NP1006R 100 1200 444T 95.0 82.5 119 1,665 13,739

NP1252 125 3600 444TS 95.0 86.0 143 1,530 14,936

NP1254 125 1800 444T 95.4 84.0 146 1,705 14,008

NP1254S 125 1800 444TS 95.4 84.0 146 1,705 14,008

NP1254R 125 1800 444T 95.4 84.0 146 1,705 14,008

NP1256 125 1200 445T 95.0 83.0 148 1,860 18,067

NP1256R 125 1200 445T 95.0 83.0 148 1,860 18,067

NP1502(2) 150 3600 445TS 95.0 87.0 170 1,710 17,811

NP1504(2) 150 1800 445T 95.8 84.0 175 1,865 15,916

NP1504S(2) 150 1800 445TS 95.8 84.0 175 1,865 15,916

NP1504R(2) 150 1800 445T 95.8 84.0 175 1,865 15,916

NP1506(2) 150 1200 447T 95.8 83.5 176 2,230 20,125

NP1506R(2) 150 1200 447T 95.8 83.5 176 2,230 20,125

NP2002(2) 200 3600 447TS 95.4 87.0 226 2,015 24,395

NP2004(2) 200 1800 447T 96.2 84.5 230 2,465 20,890

NP2004S(2) 200 1800 447TS 96.2 84.5 230 2,465 20,890

NP2004R(2) 200 1800 447T 96.2 84.5 230 2,465 20,890

NP2006(2) 200 1200 449T 95.8 84.0 233 2,625 26,321

NP2006R(2) 200 1200 449T 95.8 84.0 233 2,625 26,321

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 Ratings 150 HP and Larger are 460V Only.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

64 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-PE™
AEHH8PCF, NEMA PREMIUM, FOOTED C-FACE [NP_C]
AEUH8PDC, NEMA PREMIUM, ROUND BODY C-FACE [NPV_C]

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

FOOTED C-FACE ROUND BODY C-FACE

CATALOG
NO.

LIST
PRICE ($)

CATALOG
NO.

LIST
PRICE ($))

1 3600 143TC 82.5 85.0 1.34 85 NP0012C 431 NPV0012C 557
1 1800 143TC 85.5 73.0 1.50 50 NP0014C(C) 462 NPV0014C(C) 547
1 1200 145TC 82.5 65.5 1.73 92 NP0016C 594 NPV0016C 675

1.5 3600 143TC 84.0 83.5 2.00 87 NP1/52C 515 NPV1/52C 576
1.5 1800 145TC 86.5 78.0 2.08 80 NP1/54C(C) 523 NPV1/54C(C) 596
1.5 1200 182TC 87.5 63.5 2.53 122 NP1/56C 618 NPV1/56C 792
2 3600 145TC 86.5 86.0 2.52 64 NP0022C 560 NPV0022C 640
2 1800 145TC 86.5 78.0 2.78 92 NP0024C(C) 570 NPV0024C(C) 667
2 1200 184TC 88.5 70.5 3.00 134 NP0026C(C) 700 NPV0026C(C) 893
3 3600 182TC 88.5 90.0 3.53 132 NP0032C 674 NPV0032C 774
3 1800 182TC 89.5 84.0 3.74 137 NP0034C (C) 643 NPV0034C(C) 813
3 1200 213TC 89.5 78.0 4.02 166 NP0036C(C) 1,017 NPV0036C(C) 1,206
5 3600 184TC 88.5 92.5 5.72 137 NP0052C 794 NPV0052C 913
5 1800 184TC 89.5 85.5 6.12 135 NP0054C(C) 703 NPV0054C(C) 868
5 1200 215TC 91.0 82.5 6.24 212 NP0056C(C) 1,298 NPV0056C(C) 1,446

7.5 3600 213TC 91.0 89.0 8.67 182 NP7/52C 1,098 NPV7/52C 1,233
7.5 1800 213TC 91.7 86.5 8.85 202 NP7/54C(C) 1,097 NPV7/54C(C) 1,331
7.5 1200 254TC 91.0 80.5 9.59 317 NP7/56C(C) 1,795 NPV7/56C(C) 1,967
10 3600 215TC 91.0 89.5 11.50 222 NP0102C 1,276 NPV0102C 1,430
10 1800 215TC 91.7 88.0 11.60 221 NP0104C(C) 1,334 NPV0104C(C) 1,446
10 1200 256TC 91.0 80.5 12.80 342 NP0106C(C) 2,229 NPV0106C(C) 2,486
15 3600 254TC 92.4 91.5 16.60 327 NP0152C 1,797 NPV0152C 1,944
15 1800 254TC 92.4 88.0 17.30 318 NP0154C(C) 1,732 NPV0154C(C) 1,888
15 1200 284TC 92.4 83.5 18.20 532 NP0156C(C) 3,112 NPV0156C(C) 3,240
20 3600 256TC 92.4 92.5 21.90 382 NP0202C 2,302 NPV0202C 2,639
20 1800 256TC 93.0 87.5 23.00 397 NP0204C(C) 2,199 NPV0204C(C) 2,456
20 1200 286TC 91.7 84.0 24.30 522 NP0206C(C) 3,940 NPV0206C(C) 3,537
25 3600 284TSC 92.4 91.0 27.80 462 NP0252C 2,928 NPV0252C 3,151
25 1800 284TC 93.6 86.0 29.10 512 NP0254C(C) 2,733 NPV0254C(C) 3,070
25 1200 324TC 93.0 83.0 30.30 747 NP0256C(C) 4,894 NPV0256C(C) 4,639
30 3600 286TSC 93.0 91.0 33.20 510 NP0302C 3,473 NPV0302C 3,380
30 1800 286TC 93.6 87.5 34.30 547 NP0304C(C) 3,324 NPV0304C(C) 3,253
30 1200 326TC 93.0 80.5 37.50 777 NP0306C(C) 5,533 NPV0306C(C) 5,324
40 3600 324TSC 94.1 90.0 44.20 652 NP0402C 4,406 NPV0402C 4,425
40 1800 324TC 94.1 86.0 46.30 712 NP0404C(C) 4,317 NPV0404C(C) 4,265
40 1200 364TC 94.1 86.5 46.00 947 NP0406C(C) 7,018 NPV0406C(C) 6,771
50 3600 326TSC 94.1 91.0 54.70 777 NP0502C 5,838 NPV0502C 5,758
50 1800 326TC 94.5 87.0 56.90 797 NP0504C(C) 5,422 NPV0504C(C) 5,332
50 1200 365TC 94.1 86.0 57.80 1,042 NP0506C(C) 8,488 NPV0506C(C) 8,821
60 3600 364TSC 94.1 93.0 64.20 892 NP0602C 7,652 NPV0602C 7,241
60 1800 364TC 95.0 86.5 68.40 872 NP0604C(C) 7,053 NPV0604C(C) 7,168
60 1200 404TC 94.5 87.0 68.30 1,297 NP0606C(C) 10,220 NPV0606C(C) 9,826
75 3600 365TSC 94.5 93.0 79.90 972 NP0752C 9,795 NPV0752C 9,103
75 1800 365TC 95.4 86.5 85.1 1,077 NP0754C(C) 8,873 NPV0754C(C) 8,890
75 1200 405TC 94.5 86.5 85.9 1,319 NP0756C(C) 11,927 NPV0756C(C) 11,223

100 3600 405TSC 95.4 92.0 107.0 1,288 NP1002C 13,228 NPV1002C 11,280
100 1800 405TC 95.4 87.5 112.0 1,362 NP1004C(C) 12,435 NPV1004C(C) 11,307
100 1200 444TC 95.0 82.5 119.0 1,665 NP1006C 15,113 NPV1006C 14,371
125 3600 444TSC 95.0 86.0 143.0 1,515 NP1252C 16,430 NPV1252C 14,042
125 1800 444TC 95.4 84.0 146.0 1,520 NP1254C 15,409 NPV1254C 13,952
125 1800 444TSC 95.4 84.0 146.0 1,520 NP1254CS 15,409 ~ ~
125 1200 445TC 95.0 83.0 148.0 1,620 NP1256C 19,874 NPV1256C 15,728
150 3600 445TSC 95.0 87.0 170.0 1,610 NP1502C 19,592 NPV1502C 14,443
150 1800 445TC 95.8 84.0 175.0 1,700 NP1504C 17,507 NPV1504C 15,185
150 1800 445TSC 95.8 84.0 175.0 1,700 NP1504CS 20,257 ~ ~
150 1200 447TC 95.8 83.5 176.0 2,100 NP1506C 22,138 NPV1506C 18,352
200 3600 447TSC 95.4 87.0 226.0 1,830 NP2002C 26,834 NPV2002C 18,912
200 1800 447TC 96.2 84.5 230.0 2,140 NP2004C 22,979 NPV2004C 19,477
200 1800 447TSC 96.2 84.5 230.0 2,140 NP2004CS 22,979 ~ ~
200 1200 449TC 95.8 84.0 233.0 2,390 NP2006C 28,952 NPV2006C 20,409

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 Ratings 150 HP and Larger are 460V Only.
	 (3)	 Footed C-Face Frame Size 140, BA dim = 2.25", Frame Size 180 BA dim = 2.75".
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 65

MAX-PE™ AEGIS® SGR
AEHH8P, NEMA PREMIUM [NP_G]

APPLICATIONS:

	 z	 Fans & Blowers
	 z	 Pumps
	 z	 Compressors
	 z	 HVAC Equipment

FEATURES:

zz Output Range: 1 - 75 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 230/460V (Usable on 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Grounding Ring Factory Installed Externally on NDE Bracket for F# 143T - 286T; Internally on NDE for F# 284TS - 405T
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame and End Brackets; Rolled Steel Fan Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil PolyrexTM EM for F# 280TS and Larger
zz Automatic Grease Discharge Fittings on Regreasable Models
zz Labyrinth Type Metal Flinger on Both Ends for F# 280TS and Larger
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 75 HP;
zz Motors are U.L. Recognized, CSA Approved and CE Marked
zz Dual Drilled Feet Available on Most Ratings - Longer Frames (i.e. 145T Drilled also for 143T)
zz Provisions for Breather Drains for Vertical Mount Down (F# 324T and Larger)
zz Rubber Dust Flinger on Drive-End for F# 140T - 280T

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.
Notes:
	 (1)	 Motors 7.5 HP & up are suitable for Wye/Delta Starting.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 AEGIS® SGR Bearing Protection Ring can not be used in Hazardous Locations (i.g. Class I, Div. 2, etc.)

The AEGIS® SGR Bearing Protection Ring aids in preventing electrical bearing
"fluting"damage by safely diverting harmful shaft voltages and bearing currents
to ground. Using proprietary Electron Transport Technology™, the conductive
microfibers inside the AEGIS® SGR provide reliable current diversion technology for
shaft grounding with a "path of least resistance" to dramatically extend motor life.
AEGIS® Shaft Grounding Rings have a warranty of 1 year.

Effective 07-08-18
Supercedes 03-24-17

66 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-PE™ AEGIS® SGR
AEHH8P, NEMA PREMIUM [NP_G]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(460V)

APPROX
SHIPPING WT.

(lbs.)
LIST PRICE ($)

NP0012G 1 3600 143T 82.5 85.0 1.34 83 519
NP0014G(C) 1 1800 143T 85.5 73.0 1.50 48 538
NP0016G 1 1200 145T 82.5 65.5 1.73 90 661
NP1/52G 1.5 3600 143T 84.0 83.5 2.00 85 590

NP1/54G(C) 1.5 1800 145T 86.5 78.0 2.08 78 595
NP1/56G 1.5 1200 182T 87.5 63.5 2.53 120 724
NP0022G 2 3600 145T 86.5 86.0 2.52 62 625

NP0024G(C) 2 1800 145T 86.5 78.0 2.78 90 634
NP0026G(C) 2 1200 184T 88.5 70.5 3.00 132 795
NP0032G 3 3600 182T 88.5 90.0 3.53 130 757

NP0034G(C) 3 1800 182T 89.5 84.0 3.74 135 737
NP0036G(C) 3 1200 213T 89.5 78.0 4.02 164 1,021
NP0052G 5 3600 184T 88.5 92.5 5.72 135 907

NP0054G(C) 5 1800 184T 89.5 85.5 6.12 133 833
NP0056G(C) 5 1200 215T 91.0 82.5 6.24 210 1,429
NP7/52G 7.5 3600 213T 91.0 89.0 8.67 180 1,213

NP7/54G(C) 7.5 1800 213T 91.7 86.5 8.85 200 1,208
NP7/56G(C) 7.5 1200 254T 91.0 80.5 9.59 315 1,969
NP0102G 10 3600 215T 91.0 89.5 11.5 220 1,380

NP0104G(C) 10 1800 215T 91.7 88.0 11.6 219 1,421
NP0106G(C) 10 1200 256T 91.0 80.5 12.8 340 2,347
NP0152G 15 3600 254T 92.4 91.5 16.6 325 1,909

NP0154G(C) 15 1800 254T 92.4 88.0 17.3 316 1,862
NP0156G(C) 15 1200 284T 92.4 83.5 18.2 530 3,200
NP0202G 20 3600 256T 92.4 92.5 21.9 380 2,378

NP0204G(C) 20 1800 256T 93.0 87.5 23.0 395 2,293
NP0206G(C) 20 1200 286T 91.7 84.0 24.3 520 3,957
NP0252G 25 3600 284TS 92.4 91.0 27.8 460 2,978

NP0254G(C) 25 1800 284T 93.6 86.0 29.1 510 2,800
NP0256G(C) 25 1200 324T 93.0 83.0 30.3 745 4,926
NP0302G 30 3600 286TS 93.0 91.0 33.2 508 3,482

NP0304G(C) 30 1800 286T 93.6 87.5 34.3 545 3,360
NP0306G(C) 30 1200 326T 93.0 80.5 37.5 775 5,458
NP0402G 40 3600 324TS 94.1 90.0 44.2 650 4,578

NP0404G(C) 40 1800 324T 94.1 86.0 46.3 710 4,475
NP0406G(C) 40 1200 364T 94.1 86.5 46.0 945 7,137
NP0502G 50 3600 326TS 94.1 91.0 54.7 775 6,073

NP0504G(C) 50 1800 326T 94.5 87.0 56.9 795 5,603
NP0506G(C) 50 1200 365T 94.1 86.0 57.8 1040 8,731
NP0602G 60 3600 364TS 94.1 93.0 64.2 890 7,904

NP0604G(C) 60 1800 364T 95.0 86.5 68.4 870 7,176
NP0606G(C) 60 1200 404T 94.5 87.0 68.3 1,295 10,404
NP0752G 75 3600 365TS 94.5 93.0 79.9 970 10,054

NP0754G(C) 75 1800 365T 95.4 86.5 85.1 1,075 9,180
NP0756G(C) 75 1200 405T 94.5 86.5 85.9 1,317 12,299

Notes:
	 (1)	 All data subject to change without notice.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 67

MAX-SE™
AEVANE, HIGH EFFICIENCY, ROUND BODY C-FACE [NV_C]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Crushers
	 z	 Pumps	 z	 Mixers
	 z	 Compressors	 z	 Conveyors

FEATURES:

zz Output Range: 1 - 100 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 230/460V (Usable on 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Factory Self-Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3C Minimum
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame, End Brackets, Main Conduit Box; Rolled Steel Fan Cover
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM for F# 280TS and Larger
zz Automatic Grease Discharge Fittings on Regreasable Models
zz Labyrinth Type Metal Flinger on Both Ends for F# 280TS and Larger
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz Suitable for Inverter Duty per NEMA MG-1, Part 30(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 125 HP;
zz Motors are U.L. Recognized, CSA Approved and CE Marked
zz Rubber Dust Flinger on Drive-End for F# 140T - 280T

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.
Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Factory Self-Certification for hazardous areas for 440T/TS frames requires fan change. Please see modifications section;
		 Additional charge for Division II nameplates.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1.
	 (6)	 Per DOE regulations, this High Efficiency inventory (Ratings Below 600 HP) will be available through June 2018, or until current inventory
		 has been depleted. Whichever occurs first. Please see our new line of Premium Efficient MAX-PE™ Premium Efficient Round Body C-Face motors
		 beginning on page 64.

Effective 07-08-18
Supercedes 03-24-17

68 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-SE™
AEVANE, HIGH EFFICIENCY, ROUND BODY C-FACE [NV_C]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(460V)

APPROX
SHIPPING WT.

(lbs.)
LIST PRICE ($)

NV0012C 1 3600 143TC 77.0 84.5 1.44 85 399
NV0014C(C) 1 1800 143TC 82.5 77.0 1.48 50 406
NV0016C 1 1200 145TC 80.0 63.3 3.69 56 515
NV1/52C 1.5 3600 143TC 82.5 85.0 2.01 50 455

NV1/54C(C) 1.5 1800 145TC 84.0 80.5 2.08 54 457
NV1/56C 1.5 1200 182TC 85.5 66.5 4.94 79 542
NV0022C 2 3600 145TC 84.0 88.5 2.52 53 483

NV0024C(C) 2 1800 145TC 84.0 82.5 2.70 80 490
NV0026C(C) 2 1200 184TC 86.5 67.0 6.46 104 607
NV0032C 3 3600 182TC 85.5 90.0 3.65 135 569

NV0034C(C) 3 1800 182TC 87.5 82.5 3.89 122 553
NV0036C(C) 3 1200 213TC 89.5 76.5 8.39 158 796
NV0052C 5 3600 184TC 87.5 91.5 5.85 145 699

NV0054C(C) 5 1800 184TC 87.5 86.5 6.20 150 637
NV0056C(C) 5 1200 215TC 87.5 76.5 14.0 176 1,142
NV7/52C 7.5 3600 213TC 88.5 87.0 9.10 190 949

NV7/54C(C) 7.5 1800 213TC 89.5 88.0 8.90 198 947
NV7/56C(C) 7.5 1200 254TC 89.5 81.0 19.4 274 1,600
NV0102C 10 3600 215TC 89.5 90.0 11.6 218 1,103

NV0104C(C) 10 1800 215TC 89.5 89.5 11.7 221 1,140
NV0106C(C) 10 1200 256TC 89.5 92.5 25.4 324 1,943
NV0152C 15 3600 254TC 90.2 91.5 17.0 350 1,545

NV0154C(C) 15 1800 254TC 91.0 88.0 17.6 365 1,505
NV0156C(C) 15 1200 284TC 90.2 83.0 37.0 425 2,675
NV0202C 20 3600 256TC 90.2 92.0 22.6 375 1,968

NV0204C(C) 20 1800 256TC 91.0 88.0 23.4 410 1,897
NV0206C(C) 20 1200 286TC 90.2 83.5 49.7 470 3,357
NV0252C 25 3600 284TSC 91.0 90.5 28.4 444 2,509

NV0254C(C) 25 1800 284TC 92.4 89.0 28.5 515 2,334
NV0256C(C) 25 1200 324TC 91.7 91.5 62.6 606 4,196
NV0302C 30 3600 286TSC 91.0 91.0 33.9 555 2,961

NV0304C(C) 30 1800 286TC 92.4 88.0 34.6 503 2,833
NV0306C(C) 30 1200 326TC 91.7 80.5 76.1 699 4,695
NV0402C 40 3600 324TSC 91.7 89.5 45.7 625 3,922

NV0404C(C) 40 1800 324TC 93.0 89.0 45.3 740 3,806
NV0406C(C) 40 1200 364TC 93.0 86.5 93.1 766 6,174
NV0502C 50 3600 326TSC 92.4 90.5 56.0 706 5,257

NV0504C(C) 50 1800 326TC 93.0 89.5 56.0 835 4,821
NV0506C(C) 50 1200 365TC 93.0 85.5 118.0 837 7,611
NV0602C 60 3600 364TSC 93.0 93.0 65.0 910 6,903

NV0604C(C) 60 1800 364TC 93.6 86.5 69.5 915 6,205
NV0606C(C) 60 1200 404TC 93.6 88.0 136 972 9,050
NV0752C 75 3600 365TSC 93.0 93.5 81.0 871 8,835

NV0754C(C) 75 1800 365TC 94.1 87.5 85.5 1,035 8,005
NV0756C(C) 75 1200 405TC 93.6 88.5 170 1,304 10,756
NV1002C 100 3600 405TSC 93.6 91.5 110 1,203 11,934

NV1004C(C) 100 1800 405TC 94.5 89.0 112 1,365 11,125

Notes:
	 (1)	 Motors on this page do not include Drip Cover. Drip covers are available. See page 144.
	 (2)	 Per DOE regulations, these high efficiency motors will be available through June 2018, or until current inventory has been depleted.
		 Whichever occurs first. Please see our new line of Premium Efficient MAX-PE Round Body C-face motors on page 64.
	 (3)	 Once product listed above has been depleted from current stock, that model becomes obsolete and can not be reordered.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 69

MAX-E1® FAMILY
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]
AEHE, HIGH EFFICIENCY [E]
AEHH8NCF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 300 HP) [EP_C]
AEUH8NDC, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 100 HP) [EPV_C]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors	 z	 Any Severe Duty/ Petro-Chem/
	 z	 Pumps	 z	 Mixers		 Pulp & Paper Application
	 z	 Crushers	 z	 Conveyors

FEATURES:

zz Output Range: 3/4 - 800 HP
zz Speed: 3600, 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54 for 280 Frames and below, IP55 for 280TS Frames and above)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only(1,2)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum(7,8)

zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum(7,8,12) (444T and Above)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame, End Brackets & Fan Cover and Main Conduit Box(9)

zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(3)

zz Designed for 3300 ft. Elevation(4)

zz Bi-Directional Rotation; Except 2 Pole "Hybrid" and F# 5000 and Larger Ratings are Counter-Clockwise facing the DE
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F# 140T - 449T

	 Copper/Copper Alloy Rotor Construction for F# 5000 and Larger(10)

zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Light Gray - Munsell N5.0
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM for F# 280TS and Larger
zz Automatic Grease Discharge Fittings on Regreasable Models
zz Labyrinth Type Metal Flinger on Both Ends for F# 280TS and Larger
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(5,6,11)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque (350 HP and Larger are 3:1 Constant Torque)(11)

zz 9 Leads for 5 HP and Smaller;
zz 12 Leads for 7.5 HP to 125 HP;
zz 6 Leads for 150 HP and Larger
zz Motors are U.L. Recognized, CSA Approved, CE Marked. ABS Design Assessment from 250 HP-800 HP(11)

zz Dual Drilled Feet Available on Most Ratings - Longer Frames (i.e. 145T Drilled also for 143T)
zz 2-Pole Motors 600 HP and Larger are Form Wound and Insulated Non-Drive End Bearing
zz Rubber Dust Flinger on Drive-End for F# 140T - 280T
zz Catalog Numbers Ending in "R" Come Standard with Roller Bearings for Belted Applications.

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 TWMC carries minimal MAX-E1® 575V stock; please check availability to ensure required motors are available. Ratings may be available from our
		 Canadian warehouses at a higher price or from our factory with a longer lead time. Pricing and lead time may vary.
	 (2)	 Motors 7.5 HP & up are Suitable for Wye/Delta Starting.
	 (3)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (4)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (5)	 Motor service factor is 1.0 when operated on a VFD.
	 (6)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (7)	 Catalog# EP3502, EP3504, EP4002T & EP4004T are "Hybrid" ratings; Not CSA Certified (Self-Certify Only) for hazardous locations, and not dual drilled.
	 (8)	 Catalog# EP3006 also not CSA Certified for Hazardous Locations (Self-Certify Only).
	 (9)	 F# 5000 and with Larger with Pressed Steel Plate Main Conduit Box.
	 (10)	 F# 5007 - 5011 8 Pole Ratings are Aluminum Die Cast Squirrel Cage Rotor Construction.
	 (11)	 EP4002T & EP4004T are hybrid frames and not VFD suitable.
	 (12)	 Various temp codes apply to ratings. Consult a product specialist for accurate code.

Effective 07-08-18
Supercedes 03-24-17

70 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP0/78 0.75 900 145T 84.0 81.5 10.9 59 906
EP0/785 0.75 900 145T 84.0 81.5 8.72 59 906
EP0012 1 3600 143T 82.5 85.0 1.34 65 436

EP00125 1 3600 143T 82.5 85.0 1.07 65 436
EP0014(C) 1 1800 143T 85.5 73.0 1.50 58 439

EP00145(C) 1 1800 143T 85.5 73.0 1.20 58 439
EP0016 1 1200 145T 82.5 65.5 1.73 83 569

EP00165 1 1200 145T 82.5 65.5 1.38 83 569
EP0018 1 900 182T 77.0 58.5 2.08 105 945

EP00185 1 900 182T 77.0 58.5 1.66 105 945
EP1/52 1.5 3600 143T 84.0 83.5 2.00 56 501

EP1/525 1.5 3600 143T 84.0 83.5 1.60 56 501
EP1/54(C) 1.5 1800 145T 86.5 78.0 2.08 80 503

EP1/545(C) 1.5 1800 145T 86.5 78.0 1.66 80 503
EP1/56 1.5 1200 182T 87.5 63.5 2.53 125 591

EP1/565 1.5 1200 182T 87.5 63.5 2.02 125 591
EP1/58 1.5 900 184T 78.5 60.5 2.96 125 1,126

EP1/585 1.5 900 184T 78.5 60.5 2.36 125 1,126
EP0022 2 3600 145T 86.5 86.0 2.52 95 528

EP00225 2 3600 145T 86.5 86.0 2.02 95 528
EP0024(C) 2 1800 145T 86.5 78.0 2.78 68 536

EP00245(C) 2 1800 145T 86.5 78.0 2.22 68 536
EP0026(C) 2 1200 184T 88.5 70.5 3.00 136 666

EP00265(C) 2 1200 184T 88.5 70.5 2.40 136 666
EP0028(C) 2 900 213T 85.5 68.0 3.22 173 1,310

EP00285(C) 2 900 213T 85.5 68.0 2.58 173 1,310
EP0032 3 3600 182T 88.5 90.0 3.53 125 621

EP00325 3 3600 182T 88.5 90.0 2.82 125 621
EP0034(C) 3 1800 182T 89.5 81.5 3.85 130 607

EP00345(C) 3 1800 182T 89.5 81.5 3.08 130 607
EP0036(C) 3 1200 213T 89.5 78.0 4.02 180 874

EP00365(C) 3 1200 213T 89.5 78.0 3.22 180 874
EP0038(C) 3 900 215T 85.5 66.0 4.98 192 1,725

EP00385(C) 3 900 215T 85.5 66.0 3.98 192 1,725
EP0052 5 3600 184T 88.5 92.5 5.72 145 768

EP00525 5 3600 184T 88.5 92.5 4.58 145 768
EP0054(C) 5 1800 184T 89.5 85.5 6.12 150 700

EP00545(C) 5 1800 184T 89.5 85.5 4.90 150 700
EP0056(C) 5 1200 215T 91.0 82.5 6.24 225 1,254

EP00565(C) 5 1200 215T 91.0 82.5 4.99 225 1,254
EP0058 5 900 254T 87.5 72.0 7.43 305 2,347

EP00585 5 900 254T 87.5 72.0 3.78 305 2,347

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 71

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP7/52 7.5 3600 213T 91.0 89.0 8.67 200 1,038
EP7/525 7.5 3600 213T 91.0 89.0 6.94 200 1,038
EP7/54(C) 7.5 1800 213T 91.7 86.5 8.85 510 1,042

EP7/545(C) 7.5 1800 213T 91.7 86.5 7.08 510 1,042
EP7/56(C) 7.5 1200 254T 91.0 80.5 9.59 325 1,763

EP7/565(C) 7.5 1200 254T 91.0 80.5 7.67 325 1,763
EP7/58(C) 7.5 900 256T 87.5 74.0 10.8 365 2,988

EP7/585(C) 7.5 900 256T 87.5 74.0 8.6 365 2,988
EP0102 10 3600 215T 91.0 89.5 11.5 235 1,204

EP01025 10 3600 215T 91.0 89.5 9.2 235 1,204
EP0104(C) 10 1800 215T 91.7 88.0 11.6 265 1,254

EP01045(C) 10 1800 215T 91.7 88.0 9.28 265 1,254
EP0106(C) 10 1200 256T 91.0 80.5 12.8 380 2,144

EP01065(C) 10 1200 256T 91.0 80.5 10.24 380 2,144
EP0108(C) 10 900 284T 90.2 73.5 14.1 445 3,765

EP01085(C) 10 900 284T 90.2 73.5 11.28 445 3,765
EP0152 15 3600 254T 92.4 91.5 16.6 345 1,703

EP01525 15 3600 254T 92.4 91.5 13.28 345 1,703
EP0154(C) 15 1800 254T 92.4 88.0 17.3 360 1,657

EP01545(C) 15 1800 254T 92.4 88.0 13.84 360 1,657
EP0156(C) 15 1200 284T 92.4 83.5 18.2 460 2,937

EP01565(C) 15 1200 284T 92.4 83.5 14.56 460 2,937
EP0158(C) 15 900 286T 90.2 78.0 20.0 510 4,938
EP01585 15 900 286T 90.2 78.0 16.0 510 4,938
EP0202 20 3600 256T 92.4 92.5 21.9 405 2,165

EP02025 20 3600 256T 92.4 92.5 17.52 405 2,165
EP0204(C) 20 1800 256T 93.0 87.5 23.0 410 2,089

EP02045(C) 20 1800 256T 93.0 87.5 18.4 410 2,089
EP0206(C) 20 1200 286T 91.7 84.0 24.3 550 3,703

EP02065(C) 20 1200 286T 91.7 84.0 19.44 550 3,703
EP0208(C) 20 900 324T 91.0 81.0 25.4 585 5,953

EP02085(C) 20 900 324T 91.0 81.0 20.32 585 5,953
EP0252 25 3600 284TS 92.4 91.0 27.8 498 2,775

EP02525 25 3600 284TS 92.4 91.0 22.24 498 2,775
EP0254(C) 25 1800 284T 93.6 86.0 29.1 520 2,548

EP02545(C) 25 1800 284T 93.6 86.0 23.28 520 2,548
EP0254S(C) 25 1800 284TS 93.6 86.0 29.1 520 2,548

EP02545S(C) 25 1800 284TS 93.6 86.0 23.28 520 2,548
EP0256(C) 25 1200 324T 93.0 83.0 30.3 725 4,590

EP02565(C) 25 1200 324T 93.0 83.0 24.24 725 4,590
EP0258(C) 25 900 326T 91.0 80.0 32.2 684 7,037

EP02585(C) 25 900 326T 91.0 80.0 25.76 684 7,037

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

72 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP0302 30 3600 286TS 93.0 91.0 33.2 530 3,300
EP03025 30 3600 286TS 93.0 91.0 26.56 530 3,300
EP0304(C) 30 1800 286T 93.6 87.5 34.3 558 3,134

EP03045(C) 30 1800 286T 93.6 87.5 27.68 558 3,134
EP0304S(C) 30 1800 286TS 93.6 87.5 34.3 558 3,134

EP03045S(C) 30 1800 286TS 93.6 87.5 27.44 558 3,134
EP0306(C) 30 1200 326T 93.0 80.5 37.5 775 5,173

EP03065(C) 30 1200 326T 93.0 80.5 30 775 5,173
EP0308(C) 30 900 364T 93.0 78.0 38.7 898 8,183

EP03085(C) 30 900 364T 93.0 78.0 30.96 898 8,183
EP0402 40 3600 324TS 94.1 90.0 44.2 755 4,312

EP04025 40 3600 324TS 94.1 90.0 35.36 755 4,312
EP0404(C) 40 1800 324T 94.1 86.0 46.3 750 4,160

EP04045(C) 40 1800 324T 94.1 86.0 37.04 750 4,160
EP0404S(C) 40 1800 324TS 94.1 86.0 46.3 750 4,160

EP04045S(C) 40 1800 324TS 94.1 86.0 37.04 750 4,160
EP0406(C) 40 1200 364T 94.1 86.5 46.0 1025 6,785

EP04065(C) 40 1200 364T 94.1 86.5 36.8 1025 6,785
EP0408(C) 40 900 365T 93.0 78.0 51.6 1035 10,107

EP04085(C) 40 900 365T 93.0 78.0 41.3 1035 10,107
EP0502 50 3600 326TS 94.1 91.0 54.7 815 5,747

EP05025 50 3600 326TS 94.1 91.0 43.76 815 5,747
EP0504(C) 50 1800 326T 94.5 87.0 56.9 845 5,283

EP05045(C) 50 1800 326T 94.5 87.0 45.52 845 5,283
EP0504S(C) 50 1800 326TS 94.5 87.0 56.9 845 5,283

EP05045S(C) 50 1800 326TS 94.5 87.0 45.52 845 5,283
EP0506(C) 50 1200 365T 94.1 86.0 57.8 1105 8,369

EP05065(C) 50 1200 365T 94.1 86.0 46.22 1105 8,369
EP0506R(C) 50 1200 365T 94.1 86.0 57.8 1105 8,369
EP0508(C) 50 1200 404T 93.0 81.0 62.1 1098 11,925

EP05085(C) 50 1200 404T 93.0 81.0 49.68 1098 11,925
EP0602 60 3600 364TS 94.1 93.0 64.2 960 7,574

EP06025 60 3600 364TS 94.1 93.0 51.4 960 7,574
EP0604(C) 60 1800 364T 95.0 86.5 68.4 945 6,825

EP0604R(C) 60 1800 364T 95.0 86.5 68.4 945 6,825
EP06045(C) 60 1800 364T 95.0 86.5 54.7 945 6,825
EP0604S(C) 60 1800 364TS 95.0 86.5 68.4 945 6,825

EP06045S(C) 60 1800 364TS 95.0 86.5 54.7 945 6,825
EP0606(C) 60 1200 404T 94.5 87.0 68.3 1,305 9,839

EP0606R(C) 60 1200 404T 94.5 87.0 68.3 1,305 9,839
EP06065(C) 60 1200 404T 94.5 87.0 54.6 1,305 9,839
EP0608(C) 60 900 405T 93.0 81.0 74.6 1,410 13,816

EP06085(C) 60 900 405T 93.0 81.0 59.7 1,410 13,816

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 73

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP0752 75 3600 365TS 94.5 93.0 79.9 995 9,673
EP07525 75 3600 365TS 94.5 93.0 63.9 995 9,673
EP0754(C) 75 1800 365T 95.4 86.5 85.1 1,045 8,717

EP07545(C) 75 1800 365T 95.4 86.5 68.1 1,045 8,717
EP0754S(C) 75 1800 365TS 95.4 86.5 85.1 1,045 8,717

EP07545S(C) 75 1800 365TS 95.4 86.5 68.1 1,045 8,717
EP0754R(C) 75 1800 365T 95.4 86.5 85.1 1,045 8,717

EP07545R(C) 75 1800 365T 95.4 86.5 68.1 1,045 8,717
EP0756(C) 75 1200 405T 94.5 86.5 85.9 1,440 11,717

EP07565(C) 75 1200 405T 94.5 86.5 68.7 1,440 11,717
EP0756R(C) 75 1200 405T 94.5 86.5 85.9 1,440 11,717

EP07565R(C) 75 1200 405T 94.5 86.5 68.7 1,440 11,717
EP0758 75 900 444T 93.6 79.0 95.0 1,790 17,441

EP07585 75 900 444T 93.6 79.0 76.0 1,790 17,441
EP0758R 75 900 444T 93.6 79.0 95.0 1,790 17,441

EP07585R 75 900 444T 93.6 79.0 76.0 1,790 17,441
EP1002 100 3600 405TS 95.4 92.0 107 1,386 13,119

EP10025 100 3600 405TS 95.4 92.0 86 1,386 13,119
EP1004(C) 100 1800 405T 95.4 87.5 112 1,415 12,230

EP10045(C) 100 1800 405T 95.4 87.5 90 1,415 12,230
EP1004S(C) 100 1800 405TS 95.4 87.5 112 1,415 12,230

EP10045S(C) 100 1800 405TS 95.4 87.5 90 1,415 12,230
EP1004R(C) 100 1800 405T 95.4 87.5 112 1,415 12,230

EP10045R(C) 100 1800 405T 95.4 87.5 90 1,415 12,230
EP1006 100 1200 444T 95.0 82.5 119 1,783 15,053

EP10065 100 1200 444T 95.0 82.5 95 1,783 15,053
EP1006R 100 1200 445T 95.0 82.5 119 1,783 15,053

EP10065R 100 1200 445T 95.0 82.5 95 1,783 15,053
EP1008 100 900 445T 93.6 79.0 127 2,088 22,655

EP10085 100 900 445T 93.6 79.0 102 2,088 22,655
EP1008R 100 900 445T 93.6 79.0 127 2,088 22,655

EP10085R 100 900 445T 93.6 79.0 102 2,088 22,655
EP1252 125 3600 444TS 95.0 86.0 143 1,656 16,310

EP12525 125 3600 444TS 95.0 86.0 114 1,656 16,310
EP1254 125 1800 444T 95.4 85.0 144 1,830 15,183

EP12545 125 1800 444T 95.4 85.0 115 1,830 15,183
EP1254S 125 1800 444TS 95.4 85.0 144 1,830 15,183

EP12545S 125 1800 444TS 95.4 85.0 115 1,830 15,183
EP1254R 125 1800 444T 95.4 85.0 144 1,830 15,183

EP12545R 125 1800 444T 95.4 85.0 115 1,830 15,183
EP1256 125 1200 445T 95.0 83.0 148 2,193 19,757

EP12565 125 1200 445T 95.0 83.0 118 2,193 19,757
EP1256R 125 1200 445T 95.0 83.0 148 2,193 19,757

EP12565R 125 1200 445T 95.0 83.0 118 2,193 19,757
EP1258 125 900 447T 94.1 80.0 155 2,490 26,051

EP12585 125 900 447T 94.1 80.0 124 2,490 26,051
EP1258R 125 900 447T 94.1 80.0 155 2,490 26,051

EP12585R 125 900 447T 94.1 80.0 124 2,490 26,051

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

74 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP1502 150 3600 445TS 95.0 87.0 170 1,783 19,533
EP15025 150 3600 445TS 95.0 87.0 136 1,783 19,533
EP1504 150 1800 445T 95.8 85.0 172 2,005 17,491

EP15045 150 1800 445T 95.8 85.0 138 2,005 17,491
EP1504S 150 1800 445TS 95.8 85.0 172 2,005 17,491

EP15045S 150 1800 445TS 95.8 85.0 138 2,005 17,491
EP1504R 150 1800 445T 95.8 85.0 172 2,005 17,491

EP15045R 150 1800 445T 95.8 85.0 138 2,005 17,491
EP1506 150 1200 447T 95.8 83.5 176 2,547 22,102

EP15065 150 1200 447T 95.8 83.5 141 2,547 22,102
EP1506R 150 1200 447T 95.8 83.5 176 2,547 22,102

EP15065R 150 1200 447T 95.8 83.5 141 2,547 22,102
EP1508 150 900 449T 94.1 80.0 187 2,389 31,289

EP15085 150 900 449T 94.1 80.0 150 2,389 31,289
EP1508R 150 900 449T 94.1 80.0 187 2,389 31,289

EP15085R 150 900 449T 94.1 80.0 150 2,389 31,289
EP2002 200 3600 447TS 95.4 89.0 221 2,444 26,752

EP20025 200 3600 447TS 95.4 89.0 177 2,444 26,752
EP2004 200 1800 447T 96.2 87.0 224 2,547 22,869

EP20045 200 1800 447T 96.2 87.0 179 2,547 22,869
EP2004S 200 1800 447TS 96.2 87.0 224 2,547 22,869

EP20045S 200 1800 447TS 96.2 87.0 179 2,547 22,869
EP2004R 200 1800 447T 96.2 87.0 224 2,547 22,869

EP20045R 200 1800 447T 96.2 87.0 179 2,547 22,869
EP2006 200 1200 449T 95.8 84.0 233 2,785 28,869

EP20065 200 1200 449T 95.8 84.0 186 2,785 28,869
EP2006R 200 1200 449T 95.8 84.0 233 2,785 28,869

EP20065R 200 1200 449T 95.8 84.0 186 2,785 28,869
EP2008T 200 900 449T 94.5 80.0 248 2,706 37,000

EP20085T 200 900 449T 94.5 80.0 198 2,706 37,000
EP2008TR 200 900 449T 94.5 80.0 248 2,706 37,000

EP20085TR 200 900 449T 94.5 80.0 198 2,706 37,000
EP2008 200 900 5007B 94.5 81.0 304 3,400 39,361

EP20085 200 900 5007B 94.5 81.0 243 3,400 39,361
EP2008R 200 900 5007C 94.5 81.0 304 3,400 39,361

EP20085R 200 900 5007C 94.5 81.0 243 3,400 39,361
EP2502 250 3600 449TS 95.8 89.8 272 2,547 34,864

EP25025 250 3600 449TS 95.8 89.8 218 2,547 34,864
EP2504 250 1800 449T 96.2 88.0 277 2,720 29,407

EP25045 250 1800 449T 96.2 88.0 222 2,720 29,407
EP2506 250 1200 449T 95.8 84.5 289 2,925 30,234

EP25065 250 1200 449T 95.8 84.5 231 2,925 30,234
EP2506R 250 1200 449T 95.8 84.5 289 2,925 30,234

EP25065R 250 1200 449T 95.8 84.5 231 2,925 30,234
EP2508 250 900 5009B 95.0 81.0 304 4,200 44,274

EP25085 250 900 5009B 95.0 81.0 243 4,200 44,274
EP2508R 250 900 5009C 95.0 81.0 304 4,200 44,274

EP25085R 250 900 5009C 95.0 81.0 243 4,200 44,274

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 75

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP3002 300 3600 449TS 95.8 90.2 325 2,647 37,549
EP30025 300 3600 449TS 95.8 90.2 260 2,647 37,549
EP3004 300 1800 449T 96.2 88.0 332 2,855 30,794

EP30045 300 1800 449T 96.2 88.0 266 2,855 30,794
EP3004R 300 1800 449T 96.2 88.0 332 2,855 30,763

EP30045R 300 1800 449T 96.2 88.0 266 2,855 30,763
EP3006 300 1200 449T 95.8 84.5 347 3,430 31,708

EP30065 300 1200 449T 95.8 84.5 278 3,430 31,708
EP3006R 300 1200 449T 95.8 84.5 347 3,430 31,708

EP30065R 300 1200 449T 95.8 84.5 278 3,430 31,708
EP3008 300 900 5009B 95.0 81.0 365 4,410 48,598

EP30085 300 900 5009B 95.0 81.0 292 4,410 48,598
EP3008R 300 900 5009C 95.0 81.0 365 4,410 48,598

EP30085R 300 900 5009C 95.0 81.0 292 4,410 48,598
EP3502 350 3600 449TS 95.8 90.2 379 2,785 39,634

EP35025 350 3600 449TS 95.8 90.2 303 2,785 39,634
EP3504 350 1800 449T 96.2 88.0 387 3,280 33,316

EP35045 350 1800 449T 96.2 88.0 310 3,280 33,316
EP3504R 350 1800 449T 96.2 88.0 387 3,280 33,316

EP35045R 350 1800 449T 96.2 88.0 310 3,280 33,316
EP3506 350 1200 5011B 95.8 87.0 393 5,565 52,460

EP35065 350 1200 5011B 95.8 87.0 314 5,565 52,460
EP3506R 350 1200 5011C 95.8 87.0 393 5,565 52,460

EP35065R 350 1200 5011C 95.8 87.0 314 5,565 52,460
EP3508 350 900 5011B 95.0 81.0 426 5,040 59,712

EP35085 350 900 5011B 95.0 81.0 341 5,040 59,712
EP3508R 350 900 5011C 95.0 81.0 426 5,040 59,712

EP35085R 350 900 5011C 95.0 81.0 340 5,040 59,712
EP4002T(2,3,4,6) 400 3600 449TS 95.8 92.5 423 2,950 44,851

EP40025T(2,3,4,6) 400 3600 449TS 95.8 92.5 338 2,950 44,851
EP4002 400 3600 5009A 95.8 91.6 427 3,623 53,035

EP40025 400 3600 5009A 95.8 91.6 342 3,623 53,035
EP4004T(2,3,4,6) 400 1800 449T 96.2 90.0 433 3,500 38,009

EP40045T(2,3,4,6) 400 1800 449T 96.2 90.0 346 3,500 38,009
EP4004 400 1800 5009B 96.2 90.0 433 4,025 47,263

EP40045 400 1800 5009B 96.2 90.0 347 4,025 47,263
EP4004R 400 1800 5009C 96.2 90.0 433 4,025 47,263

EP40045R 400 1800 5009C 96.2 90.0 347 4,025 47,263
EP4006 400 1200 5011B 95.8 87.0 449 5,803 60,355

EP40065 400 1200 5011B 95.8 87.0 359 5,803 60,355
EP4006R 400 1200 5011C 95.8 87.0 449 5,803 60,355

EP40065R 400 1200 5011C 95.8 87.0 359 5,803 60,355
EP4008 400 900 5808B 95.0 82.5 478 5,355 76,928

EP40085 400 900 5808B 95.0 82.5 382 5,355 76,928
EP4008R 400 900 5808C 95.0 82.5 478 5,355 76,928

EP40085R 400 900 5808C 95.0 82.5 382 5,355 76,928

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 Not suitable for Class I, Division 2 or Class II, Division 2.
	 (3)	 No 50Hz data (380V) on nameplate.
	 (4)	 Not suitable for VFD.
	 (5)	 All data subject to change without notice.
	 (6)	 Special Order Only.

Effective 07-08-18
Supercedes 03-24-17

76 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E1™
AEHH8N, NEMA PREMIUM (1 HP - 500 HP) [EP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

EP4502 450 3600 5011A 95.8 91.7 480 4,410 62,392
EP45025 450 3600 5011A 95.8 91.7 384 4,410 62,392
EP4504 450 1800 5011B 96.2 90.0 487 5,040 56,464

EP45045 450 1800 5011B 96.2 90.0 390 5,040 56,464
EP4504R 450 1800 5011C 96.2 90.0 487 5,040 56,464

EP45045R 450 1800 5011C 96.2 90.0 390 5,040 56,464
EP4506 450 1200 5808B 95.8 88.0 500 5,803 67,650

EP45065 450 1200 5808B 95.8 88.0 400 5,803 67,650
EP4506R 450 1200 5808C 95.8 88.0 500 5,803 67,650

EP45065R 450 1200 5808C 95.8 88.0 400 5,803 67,650
EP4508 450 900 5808B 95.0 82.5 535 5,723 79,909

EP45085 450 900 5808B 95.0 82.5 428 5,723 79,909
EP4508R 450 900 5808C 95.0 82.5 535 5,723 79,909

EP45085R 450 900 5808C 95.0 82.5 428 5,723 79,909
EP5002 500 3600 5011A 95.8 91.7 533 4,830 65,477

EP50025 500 3600 5011A 95.8 91.7 426 4,830 65,477
EP5004 500 1800 5011B 96.2 90.0 541 5,250 62,034

EP50045 500 1800 5011B 96.2 90.0 433 5,250 62,034
EP5004R 500 1800 5011C 96.2 90.0 541 5,250 62,034

EP50045R 500 1800 5011C 96.2 90.0 433 5,250 62,034
EP5006 500 1200 5808B 95.8 88.0 555 6,330 73,219

EP50065 500 1200 5808B 95.8 88.0 444 6,330 73,219
EP5006R 500 1200 5808C 95.8 88.0 555 6,330 73,219

EP50065R 500 1200 5808C 95.8 88.0 444 6,330 73,219
EP5008 500 900 5810B 95.0 83.0 594 6,300 85,522

EP50085 500 900 5810B 95.0 83.0 475 6,300 85,522
EP5008R 500 900 5810C 95.0 83.0 594 6,300 85,522

EP50085R 500 900 5810C 95.0 83.0 475 6,300 85,522

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 77

MAX-E1™
AEHE, HIGH EFFICIENCY [E]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

E0/78 3/4 900 145T 70.0 53.5 1.90 85 803
E0/785 3/4 900 145T 70.0 53.5 1.52 85 803
E0018 1 900 182T 77.0 58.5 2.08 105 945

E00185 1 900 182T 77.0 58.5 1.68 105 945
E1/58 1.5 900 184T 77.0 60.5 3.02 125 1,126

E1/585 1.5 900 184T 77.0 60.5 2.40 125 1,126
E0028(C) 2 900 213T 85.5 64.0 3.42 173 1,310

E00285(C) 2 900 213T 85.5 64.0 4.00 173 1,310
E0038(C) 3 900 215T 85.5 66.0 5.00 192 1,725

E00385(C) 3 900 215T 85.5 66.0 4.00 192 1,725
E0058 5 900 254T 86.5 72.0 7.50 305 2,347

E00585 5 900 254T 86.5 72.0 6.00 305 2,347
E7/58(C) 7.5 900 256T 85.5 71.5 11.5 365 2,988

E7/585(C) 7.5 900 256T 85.5 71.5 9.2 365 2,988
E0108(C) 10 900 284T 89.5 73.5 14.3 445 3,765

E01085(C) 10 900 284T 89.5 73.5 11.4 445 3,765
E0158 15 900 286T 89.5 78.0 20.1 510 4,938

E01585 15 900 286T 89.5 78.0 16.1 510 4,938
E0208(C) 20 900 324T 90.2 81.0 25.7 585 5,953

E02085(C) 20 900 324T 90.2 81.0 20.5 585 5,953
E0258(C) 25 900 326T 90.2 79.5 32.7 684 7,037

E02585(C) 25 900 326T 90.2 79.5 20.5 684 7,037
E0308(C) 30 900 364T 93.0 77.5 39.0 898 8,183

E03085(C) 30 900 364T 93.0 77.5 31.2 898 8,183
E0408(C) 40 900 365T 91.7 76.5 53.5 1020 10,107

E04085(C) 40 900 365T 91.7 76.5 42.7 1020 10,107
E0508(C) 50 900 404T 93.0 80.5 65.2 1,098 11,925

E05085(C) 50 900 404T 93.0 80.5 42.7 1,098 11,925
E0608(C) 60 900 405T 93.0 81.0 74.5 1,410 13,816

E06085(C) 60 900 405T 93.0 81.0 81.0 1,410 13,816
E0758 75 900 444T 93.0 79.0 95.6 1,790 17,441

E07585 75 900 444T 93.0 79.0 76.5 1,790 17,441
E0758R 75 900 444T 93.0 79.0 95.6 1,790 17,441

E07585R 75 900 444T 93.0 79.0 76.5 1,790 17,441
E1008 100 900 445T 93.0 79.0 127.0 2,088 22,655

E10085 100 900 445T 93.0 79.0 101.6 2,088 22,655
E1008R 100 900 445T 93.0 79.0 127.0 2,088 22,655

E10085R 100 900 445T 93.0 79.0 101.6 2,088 22,655
E1258 125 900 447T 93.6 80.0 156.0 2,490 26,051

E12585 125 900 447T 93.6 80.0 124.8 2,490 26,051
E1258R 125 900 447T 93.6 80.0 156.0 2,490 26,051

E12585R 125 900 447T 93.6 80.0 124.8 2,490 26,051
E1508 150 900 449T 93.6 80.0 188.0 2,903 31,289

E15085 150 900 449T 93.6 80.0 150.4 2,903 31,289
E1508R 150 900 449T 93.6 80.0 188.0 2,903 31,289

E15085R 150 900 449T 93.6 80.0 150.4 2,903 31,289
E2008 200 900 5007B 94.4 82.0 242.0 3,570 39,361

E20085 200 900 5007B 94.4 82.0 193.6 3,570 39,361
E2008R 200 900 5007C 94.4 82.0 242.0 3,570 39,361

E20085R 200 900 5007C 94.4 82.0 193.6 3,570 39,361
E2508 250 900 5009B 94.5 81.0 306.0 4,200 44,274

E25085 250 900 5009B 94.5 81.0 244.8 4,200 44,274
E2508R 250 900 5009C 94.5 81.0 306.0 4,200 44,274

E25085R 250 900 5009C 94.5 81.0 244.8 4,200 44,274

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 Ratings above 600 HP ("E" motors) do not have a NEMA Premium requirement and therefore will continue to be stock items.
	 (3)	 Per DOE regulations, this High Efficiency inventory (Ratings Below 600 HP) will be available through June 2018, or until current inventory
		 has been depleted. Whichever occurs first. Please see our new line of Premium Efficient 8 pole MAX-E1® motors beginning on page 70.
	 (4)	 All data subject to change without notice.
	 (C)	 Meets NEMA Design C Torque..

Effective 07-08-18
Supercedes 03-24-17

78 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E1™
AEHE, HIGH EFFICIENCY [E]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

E3008 300 900 5009B 94.6 81.0 366.0 4,410 48,598
E30085 300 900 5009B 94.6 81.0 292.8 4,410 48,598
E3008R 300 900 5009C 94.6 81.0 366.0 4,410 48,598

E30085R 300 900 5009C 94.6 81.0 292.8 4,410 48,598
E3508 350 900 5011B 94.8 81.0 426.0 5,040 59,712

E35085 350 900 5011B 94.8 81.0 340.8 5,040 59,712
E3508R 350 900 5011C 94.8 81.0 426.0 5,040 59,712

E35085R 350 900 5011C 94.8 81.0 340.8 5,040 59,712
E4008 400 900 5808B 94.8 82.5 478.0 5,355 76,928

E40085 400 900 5808B 94.8 82.5 382.4 5,355 76,928
E4008R 400 900 5808C 94.8 82.5 478.0 5,355 76,928

E40085R 400 900 5808C 94.8 82.5 382.4 5,355 76,928
E4508 450 900 5808B 95.0 82.5 537.0 5,723 79,909

E45085 450 900 5808B 95.0 82.5 429.6 5,723 79,909
E4508R 450 900 5808C 95.0 82.5 537.0 5,723 79,909

E45085R 450 900 5808C 95.0 82.5 429.6 5,723 79,909
E5008 500 900 5810B 95.2 82.5 596 6,300 85,522

E50085 500 900 5810B 95.2 82.5 476.8 6,300 85,522
E5008R 500 900 5810C 95.2 82.5 596 6,300 85,522

E50085R 500 900 5810C 95.2 82.5 479.8 6,300 85,522
E6002 600 3600 5810A 95.4 90.5 650 6,355 75,164

E60025 600 3600 5810A 95.4 90.5 520 6,355 75,164
E6004 600 1800 5808B 95.5 90.0 654 6,360 70,142

E60045 600 1800 5808B 95.5 90.0 523.2 6,360 70,142
E6004R 600 1800 5808C 95.5 90.0 654 6,360 70,142

E60045R 600 1800 5808C 95.5 90.0 523.2 6,360 70,142
E6006 600 1200 5810B 95.6 86.8 677 6,720 83,002

E60065 600 1200 5810B 95.6 86.8 541.6 6,720 83,002
E6006R 600 1200 5810C 95.6 86.8 677 6,720 83,002

E60065R 600 1200 5810C 95.6 86.8 541.6 6,720 83,002
E6008 600 900 6808B 95.5 84.0 700 8,750 101,254

E60085 600 900 6808B 95.5 84.0 560 8,750 101,254
E6008R 600 900 6808C 95.5 84.0 700 8,750 101,254

E60085R 600 900 6808C 95.5 84.0 560 8,750 101,254

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 Ratings above 600 HP ("E" motors) do not have a NEMA Premium requirement and therefore will continue to be stock items.
	 (3)	 Per DOE regulations, this High Efficiency inventory (Ratings Below 600 HP) will be available through June 2018, or until current inventory
		 has been depleted. Whichever occurs first. Please see our new line of Premium Efficient 8 pole MAX-E1® motors beginning on page 70.
	 (4)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 79

MAX-E1™
AEHE, HIGH EFFICIENCY [E]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460/575V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

E7002 700 3600 5810A 95.5 90.5 758 6,500 82,862
E70025 700 3600 5810A 95.5 90.5 606.4 6,500 82,862
E7004 700 1800 5810B 95.6 90.0 762 7,140 82,441

E70045 700 1800 5810B 95.6 90.0 609.6 7,140 82,441
E7004R 700 1800 5810C 95.6 90.0 762 7,140 82,441

E70045R 700 1800 5810C 95.6 90.0 609.6 7,140 82,441
E7006 700 1200 5810B 95.8 86.8 788 7,245 93,780

E70065 700 1200 5810B 95.8 86.8 630.4 7,245 93,780
E7006R 700 1200 5810C 95.8 86.8 788 7,245 93,780

E70065R 700 1200 5810C 95.8 86.8 630.4 7,245 93,780
E7008 700 900 6808B 95.6 84.0 816 8,925 108,547

E70085 700 900 6808B 95.6 84.0 652.8 8,925 108,547
E7008R 700 900 6808C 95.6 84.0 816 8,925 108,547

E70085R 700 900 6808C 95.6 84.0 652.8 8,925 108,547
E8002 800 3600 6808A 95.5 90.5 867 8,750 111,092

E80025 800 3600 6808A 95.5 90.5 693.6 8,750 111,092
E8004 800 1800 5810B 95.6 90.5 866 7,613 88,323

E80045 800 1800 5810B 95.6 90.5 692.8 7,613 88,323
E8004R 800 1800 5810C 95.6 90.5 866 7,613 88,323

E80045R 800 1800 5810C 95.6 90.5 692.8 7,613 88,323
E8006 800 1200 6808B 96.0 87.0 897 8,000 106,503

E80065 800 1200 6808B 96.0 87.0 717.6 8,000 106,503
E8006R 800 1200 6808C 96.0 87.0 897 8,400 106,503

E80065R 800 1200 6808C 96.0 87.0 717.6 8,400 106,503
E8008 800 900 6808B 95.6 84.0 933 9,293 114,776

E80085 800 900 6808B 95.6 84.0 746.4 9,293 114,776
E8008R 800 900 6808C 95.6 84.0 933 9,293 114,776

E80085R 800 900 6808C 95.6 84.0 746.4 9,293 114,776

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "EP00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 Ratings above 600 HP ("E" motors) do not have a NEMA Premium requirement and therefore will continue to be stock items.
	 (3)	 Per DOE regulations, this High Efficiency inventory (Ratings Below 600 HP) will be available through June 2018, or until current inventory
		 has been depleted. Whichever occurs first. Please see our new line of Premium Efficient 8 pole MAX-E1® motors beginning on page 70.
	 (4)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

80 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E1™
AEHH8NCF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 300 HP) [EP_C]
AEUH8NDC, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 300 HP) [EPV_C]

HP RPM FRAME
FL EFF

(%)
FL PF

(%)
FL AMPS

(460V)
SHIPPING
WT. (lbs.)

FOOTED C-FACE ROUND BODY C-FACE

CATALOG
NO.

LIST
PRICE ($)

CATALOG
NO.

LIST PRICE
($)

1 3600 143TC 82.5 85.0 1.34 59 EP0012C 555 EPV0012C 592
1 1800 143TC 85.5 73.0 1.50 59 EP0014C(C) 547 EPV0014C(C) 610
1 1200 145TC 82.5 65.5 1.73 88 EP0016C 710 EPV0016C 671

1.5 3600 143TC 84.0 83.5 2.00 59 EP1/52C 600 EPV1/52C 635
1.5 1800 145TC 86.5 78.0 2.08 65 EP1/54C(C) 627 EPV1/54C(C) 650
1.5 1200 182TC 87.5 63.5 2.53 133 EP1/56C 737 EPV1/56C 723
2 3600 145TC 86.5 86.0 2.52 65 EP0022C 630 EPV0022C 754
2 1800 145TC 86.5 78.0 2.78 65 EP0024C(C) 668 EPV0024C(C) 763
2 1200 184TC 88.5 70.5 3.00 145 EP0026C(C) 830 EPV0026C(C) 950
3 3600 182TC 88.5 90.0 3.53 100 EP0032C 774 EPV0032C 884
3 1800 182TC 89.5 81.5 3.85 100 EP0034C(C) 756 EPV0034C(C) 864
3 1200 213TC 89.5 78.0 4.02 191 EP0036C(C) 1,091 EPV0036C(C) 1,378
5 3600 184TC 88.5 92.5 5.72 120 EP0052C 913 EPV0052C 1,042
5 1800 184TC 89.5 85.5 6.12 120 EP0054C(C) 868 EPV0054C(C) 992
5 1200 215TC 91.0 82.5 6.24 239 EP0056C(C) 1,447 EPV0056C(C) 1,653

7.5 3600 213TC 91.0 89.0 8.67 175 EP7/52C 1,233 EPV7/52C 1,409
7.5 1800 213TC 91.7 86.5 8.85 175 EP7/54C(C) 1,238 EPV7/54C(C) 1,415
7.5 1200 254TC 91.0 80.5 9.59 345 EP7/56C(C) 1,967 EPV7/56C(C) 2,248
10 3600 215TC 91.0 89.5 11.5 198 EP0102C 1,429 EPV0102C 1,634
10 1800 215TC 91.7 88.0 11.6 198 EP0104C(C) 1,447 EPV0104C(C) 1,653
10 1200 256TC 91.0 80.5 12.8 403 EP0106C(C) 2,314 EPV0106C(C) 2,945
15 3600 254TC 92.4 91.5 16.6 310 EP0152C 1,945 EPV0152C 2,222
15 1800 254TC 92.4 88.0 17.3 310 EP0154C(C) 1,888 EPV0154C(C) 2,158
15 1200 284TC 92.4 83.5 18.2 488 EP0156C(C) 3,240 EPV0156C(C) 3,703
20 3600 256TC 92.4 92.5 21.9 350 EP0202C 2,361 EPV0202C 2,898
20 1800 256TC 93.0 87.5 23.0 350 EP0204C(C) 2,286 EPV0204C(C) 2,912
20 1200 286TC 91.7 84.0 24.3 583 EP0206C(C) 4,050 EPV0206C(C) 4,397
25 3600 284TSC 92.4 91.0 27.8 430 EP0252C 3,183 EPV0252C 3,352
25 1800 284TC 93.6 86.0 29.1 441 EP0254C(C) 2,997 EPV0254C(C) 3,157
25 1200 324TC 93.0 83.0 30.3 769 EP0256C(C) 5,035 EPV0256C(C) 5,301
30 3600 286TSC 93.0 91.0 33.2 469 EP0302C 3,669 EPV0302C 3,864
30 1800 286TC 93.6 87.5 34.3 490 EP0304C(C) 3,530 EPV0304C(C) 3,717
30 1200 326TC 93.0 80.5 37.5 822 EP0306C(C) 5,555 EPV0306C(C) 5,849
40 3600 324TSC 94.1 90.0 44.2 635 EP0402C 4,803 EPV0402C 5,057
40 1800 324TC 94.1 86.0 46.3 682 EP0404C(C) 4,629 EPV0404C(C) 4,875
40 1200 364TC 94.1 86.5 46.0 1,018 EP0406C(C) 7,349 EPV0406C(C) 7,738
50 3600 326TSC 94.1 91.0 54.7 710 EP0502C 6,249 EPV0502C 6,581
50 1800 326TC 94.5 87.0 56.9 744 EP0504C(C) 5,787 EPV0504C(C) 6,093
50 1200 365TC 94.1 86.0 57.8 1,172 EP0506C(C) 8,911 EPV0506C(C) 9,384
60 3600 364TSC 94.1 93.0 64.2 839 EP0602C 8,101 EPV0602C 8,275
60 1800 364TC 95.0 86.5 68.4 920 EP0604C(C) 7,464 EPV0604C(C) 7,625
60 1200 404TC 94.5 87.0 68.3 1,384 EP0606C(C) 10,762 EPV0606C(C) 10,994
75 3600 365TSC 94.5 93.0 79.9 903 EP0752C 10,184 EPV0752C 10,403
75 1800 365TC 95.4 86.5 85.1 1,050 EP0754C(C) 9,258 EPV0754C(C) 9,457
75 1200 405TC 94.5 86.5 85.9 1,527 EP0756C(C) 12,557 EPV0756C(C) 12,827

100 3600 405TSC 95.4 92.0 107 1,183 EP1002C 13,771 EPV1002C 14,068
100 1800 405TC 95.4 87.5 112 1,310 EP1004C(C) 12,960 EPV1004C(C) 13,240
100 1200 444TC 95.0 82.5 119 1,750 EP1006C 15,579 EPV1006C 15,835
125 3600 444TSC 95.0 86.0 143 1,654 EP1252C 17,871 ~ ~
125 1800 444TC 95.4 85.0 144 1,650 EP1254C 17,150 ~ ~
125 1800 444TSC 95.4 85.0 144 1,650 EP1254CS 17,150 ~ ~
125 1200 445TC 95.0 83.0 148 1,750 EP1256C 19,403 ~ ~
150 3600 445TSC 95.0 87.0 170 1,740 EP1502C 20,703 ~ ~
150 1800 445TC 95.8 85.0 172 1,830 EP1504C 19,137 ~ ~
150 1800 445TSC 95.8 85.0 172 1,830 EP1504CS 19,137 ~ ~
150 1200 447TC 95.8 83.5 176 2,230 EP1506C 23,484 ~ ~
200 3600 447TSC 95.4 89.0 221 1,960 EP2002C 27,614 ~ ~
200 1800 447TC 96.2 87.0 224 2,270 EP2004C 24,349 ~ ~
200 1800 447TSC 96.2 87.0 224 2,270 EP2004CS 24,349 ~ ~
200 1200 449TC 95.8 84.0 233 2,520 EP2006C 29,355 ~ ~
250 3600 449TSC 95.8 89.8 272 2,400 EP2502C 34,505 ~ ~
250 1800 449TC 96.2 88.0 277 2,550 EP2504C 29,870 ~ ~
250 1800 449TSC 96.2 88.0 277 2,550 EP2504CS 29,870 ~ ~
250 1200 449TC 95.8 84.5 289 2,630 EP2506C 32,586 ~ ~
300 3600 449TSC 95.8 90.2 325 2,640 EP3002C 37,823 ~ ~
300 1800 449TC 96.2 88.0 332 2,680 EP3004C 31,106 ~ ~
300 1800 449TSC 96.2 88.0 332 2,680 EP3004CS 31,106 ~ ~

Notes:
	 (1)	 Motors meet design B torques, except where noted with (C).
	 (2)	 Ratings 150 HP and larger are 460V only.
	 (3)	 Footed C-Face Frame Size 140, BA dim = 2.25", Frame Size 180 BA dim = 2.75".
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 81

KEYLESS SHAFT MOTOR
AEHHSY, NEMA PREMIUM (200 HP - 500 HP) [EPY]
AEHESY, HIGH EFFICIENCY [EY]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors	 z	 Any Severe Duty/ Petro-Chem
	 z	 Pumps	 z	 Mixers		 Pulp & Paper Application

FEATURES:

zz Output Range: 200 - 800 HP
zz Speed: 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 460V Only
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum(3)

zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum(3)

zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Cast Iron Frame, End Brackets & Fan Cover and Main Conduit Box(6)

zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz SCM440 Q&T Keyless Oversized Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction or

	 Copper/Copper Alloy Rotor Construction. See product page for more details.
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Light Gray - Munsell N5.0
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil PolyrexTM EM
zz Automatic Grease Discharge Fittings on Regreasable Models
zz Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque (350 HP and Larger are 3:1 Constant Torque)
zz 6 Leads
zz Motors are U.L. Recognized, CSA Approved and CE Marked
zz Provisions for Bearing RTD's, both End Brackets Pre-Drilled and Plugged; F#5000 and Larger Only

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 CSA Certification for Hazardous Locations only applies to select ratings. See product page for select details.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 F# 5000 and Larger with Pressed Steel Plate Main Conduit Box.

Effective 07-08-18
Supercedes 03-24-17

82 | www.tecowestinghouse.com or call 1-800-USE-TECO

KEYLESS SHAFT MOTOR
AEHHSY, NEMA PREMIUM (200 HP - 500 HP) [EPY]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

SHAFT
DIAMETER

(in.)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE ($)

EPY2006(1,3) 200 1200 449TY 95.8 84.0 233 3.875 2,685 30,363

EPY2008(1,3) 200 900 449TY 94.5 80.0 248 3.875 3,090 42,605

EPY2504(1,3) 250 1800 449TY 96.2 88.0 277 3.875 2,720 30,901

EPY2506(1,3) 250 1200 449TY 95.8 84.5 289 3.875 2,925 31,728

EPY2508(1,2,3) 250 900 5009UZ 95.0 81.0 304 5.000 4,200 47,517

EPY3004(1,3) 300 1800 449TY 96.2 88.0 332 3.875 2,855 32,288

EPY3006(1,3) 300 1200 449TY 95.8 84.5 347 3.875 3,100 33,202

EPY3008(1,2,3) 300 900 5009UZ 95.0 81.0 365 5.000 4,410 51,842

EPY3504(1,3) 350 1800 449TY 96.2 88.0 387 3.875 3,280 34,811

EPY3506(1,2,3) 350 1200 5011UZ 95.8 87.0 393 5.000 4,950 55,703

EPY3508(1,2,3) 350 900 5011UZ 95.0 81.0 426 5.000 5,040 62,956

EPY4004(1,2,3) 400 1800 5009UZ 96.2 90.0 433 5.000 4,025 50,506

EPY4006(1,2,3) 400 1200 5011UZ 95.8 87.0 449 5.000 4,950 63,598

EPY4008(1,2,3) 400 900 5808UZ 95.0 82.5 478 5.750 5,590 85,062

EPY4504(1,2,3) 450 1800 5011UZ 96.2 90.0 487 5.000 5,040 59,707

EPY4506(1,2,3) 450 1200 5808UZ 95.8 88.0 500 5.750 5,550 75,784

EPY4508(1,2,3) 450 900 5808UZ 95.0 82.5 538 5.750 6,320 88,043

EPY5004(1,2,3) 500 1800 5011UZ 96.2 90.0 541 5.000 5,300 65,277

EPY5006(1,2,3) 500 1200 5808UZ 95.8 88.0 555 5.750 5,900 81,352

EPY5008(1,2,3) 500 900 5810UZ 95.0 83.0 594 5.750 6,950 93,656

Notes:
	 (1)	 Noted ratings CSA Certified for Hazardous Locations Class 1 Div 2, Class 2 Div 2.
	 (2)	 Noted ratings with Copper/Copper Alloy Rotor Construction.
	 (3)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 83

KEYLESS SHAFT MOTOR
AEHESY, HIGH EFFICIENCY [EY]

CATALOG
NO.

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

SHAFT
DIAMETER

(in.)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE ($)

EY2006 200 1200 449TY 95.8 84.0 233 3.875 2,685 47,185

EY2008 200 900 449TY 94.5 80.0 248 3.875 3,090 52,670

EY2504 250 1800 449TY 96.2 88.0 277 3.875 2,720 47,619

EY2506 250 1200 449TY 95.8 84.5 289 3.875 2,925 47,741

EY2508 250 900 5009UZ 94.5 81.0 304 5.000 4,200 56,699

EY3004 300 1800 449TY 96.2 88.0 332 3.875 2,855 48,256

EY3006 300 1200 449TY 95.8 84.5 347 3.875 3,100 48,925

EY3008(2,4,5) 300 900 5009UZ 94.6 81.0 365 5.000 4,410 60,997

EY3504 350 1800 449TY 96.2 88.0 387 3.875 3,280 48,668

EY3508(2,4,5) 350 900 5011UZ 94.8 81.0 426 5.000 5,040 72,799

EY4004 400 1800 5009UZ 95.2 90.0 433 5.000 4,025 59,140

EY4006(2,4,5) 400 1200 5011UZ 95.0 88.0 449 5.000 4,950 75,131

EY4008(2,3,4,5) 400 900 5808UZ 94.8 82.0 476 5.750 5,590 100,708

EY4504 450 1800 5011UZ 95.2 90.0 487 5.000 5,040 68,227

EY4506(2,3,4,5) 450 1800 5808UZ 95.0 88.0 500 5.750 5,550 89,428

EY4508(2,3,4,5) 450 1800 5808UZ 95.0 82.5 535 5.750 6,320 103,066

EY5004 500 1800 5011UZ 95.3 90.0 541 5.750 5,300 73,160

EY5006(2,3,4,5) 500 1200 5808UZ 95.4 86.5 555 5.750 5,900 95,254

EY5008(2,3,4,5) 500 900 5810UZ 95.2 82.5 590 5.750 6,950 110,692

EY6004(2,3,4,5) 600 1800 5808UZ 95.5 90.0 654 5.750 6,250 92,430

EY6006(2,3,4,5) 600 1200 5810UZ 95.6 86.8 677 5.750 6,550 111,229

EY6008(2,3,4,5) 600 900 6808UZ 95.5 84.0 700 5.750 8,600 123,794

EY7004(2,3,4,5) 700 1800 5810UZ 95.6 90.0 762 5.750 7,350 108,203

EY7006(2,3,4,5) 700 1200 5810UZ 95.8 86.8 788 5.750 7,450 127,557

EY7008(2,3,4,5) 700 900 6808UZ 95.6 84.0 816 5.750 9,050 132,490

EY8004(2,3,4,5) 800 1800 5810UZ 95.6 90.5 866 5.750 7,800 115,715

EY8006(2,3,4,5) 800 1200 6808UZ 96.0 87.0 897 5.750 8,550 138,656

EY8008(2,3,4,5) 800 900 6808UZ 95.6 84.0 933 5.750 9,400 142,347

Notes:
	 (1)	 Per DOE regulations, the High Efficiency inventory horsepower range of 200 HP - 500 HP will be available through June 2018, or until current
		 inventory has been depleted. Whichever occurs first. Please see our new line of Premium Efficient Keyless Shaft motors on page 82.
	 (2)	 Ratings in Bold Print do not have a DOE mandated NEMA Premium requirement and therefore will continue to be
		 stock items. No change to current design.
	 (3)	 Noted ratings CSA Certified for Hazardous Locations Class 1 Div 2.
	 (4)	 Noted ratings with Copper/Copper Alloy Rotor Construction.
	 (5)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

84 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E2/841® LITE
AEHH, NEMA PREMIUM [HH]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors	 z	 Severe Duty/ Petro-Chem
	 z	 Pumps	 z	 Mixers	 z	 Pulp & Paper Application
	 z	 Crushers	 z	 Conveyors	 z	 Marine Duty

FEATURES:

zz Output Range: 1 - 300 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55); IP(56) 280TS Frames and Above
zz Voltage: 460V Only
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum
zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum(5) (444T and above)
zz IEEE 841 Ready
zz Meets IEEE 45 Marine Duty
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame, End Brackets & Fan Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: 2 Part Epoxy
zz Paint Color: Blue - Munsell 5PB 3/8
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Automatic Grease Discharge Fittings
zz Rubber Dust Flinger on DE for F# 140T - 280T
zz Oil Seal/V-Ring on Both Ends for F# 320T - 400T
zz Labyrinth Type Metal Flinger on Both Ends for F# 440T and Larger
zz Cast Iron Inner and Outer Bearing Caps for F# 400T and Larger
zz Stainless Steel Nameplate and Hardware
zz Stainless Steel Automatic Breather Drain
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque (350 HP and Larger are 3:1 Constant Torque)
zz Motors are U.L. Recognized, CSA Approved
zz 3 Leads Only
zz Dual Drilled Feet Available on Most Ratings - Longer Frames (i.e. 145T Drilled also for 143T)
zz Vibration Not to Exceed 0.08 Inches Per Second
zz Noise Level Not to Exceed 85 dB(A) at 1 Meter Unloaded

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (5)	 Various temp codes apply to ratings. Consult a stock product specialist for accurate code.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 85

MAX-E2/841® LITE
AEHH, NEMA PREMIUM [HH]

CATALOG
NO.

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)
SHIPPING
WT. (lbs.)

LIST PRICE ($)

HH0012 1 3600 143T 85.0 82.50 1.3 58 525
HH0014(C) 1 1800 143T 73.0 85.50 1.5 58 503
HH0016 1 1200 145T 65.5 82.50 1.7 97 626
HH1/52 1.5 3600 143T 83.5 84.00 2.0 58 544

HH1/54(C) 1.5 1800 145T 78.0 86.50 2.1 65 577
HH1/56 1.5 1200 182T 63.5 87.50 2.5 130 647
HH0022 2 3600 145T 86.0 86.50 2.5 78 589

HH0024(C) 2 1800 145T 78.0 86.50 2.8 97 615
HH0026(C) 2 1200 184T 70.5 88.50 3.0 150 743
HH0032 3 3600 182T 90.0 88.50 3.5 100 687

HH0034(C) 3 1800 182T 84.0 89.50 3.7 130 693
HH0036(C) 3 1200 213T 78.0 89.50 4.0 220 963
HH0052 5 3600 184T 92.5 88.50 5.7 140 857

HH0054(C) 5 1800 184T 85.5 89.50 6.1 150 818
HH0056(C) 5 1200 215T 82.5 91.00 6.2 235 1,400
HH7/52 7.5 3600 213T 89.0 91.00 8.7 202 1,155

HH7/54(C) 7.5 1800 213T 86.5 91.70 8.9 202 1,161
HH7/56(C) 7.5 1200 254T 80.5 91.00 9.6 323 1,942
HH0102 10 3600 215T 89.5 91.00 11.5 224 1,345

HH0104(C) 10 1800 215T 88.0 91.70 11.6 224 1,381
HH0106(C) 10 1200 256T 80.5 91.00 12.8 380 2,373
HH0152 15 3600 254T 91.5 92.40 16.6 323 1,884

HH0154(C) 15 1800 254T 88.0 92.40 17.3 345 1,833
HH0156(C) 15 1200 284T 83.5 92.40 18.2 540 3,191
HH0202 20 3600 256T 92.5 92.40 21.9 367 2,365

HH0204(C) 20 1800 256T 87.5 93.00 23.0 425 2,310
HH0206(C) 20 1200 286T 84.0 91.70 24.3 565 3,954
HH0252 25 3600 284TS 91.0 92.40 27.8 490 2,940

HH0254(C) 25 1800 284T 86.0 93.60 29.1 555 2,765
HH0256(C) 25 1200 324T 83.0 93.00 30.3 759 4,774
HH0302 30 3600 286TS 91.0 93.00 33.2 535 3,457

HH0304(C) 30 1800 286T 87.5 93.60 34.3 656 3,417
HH0306(C) 30 1200 326T 80.5 93.00 37.5 795 5,458
HH0402 40 3600 324TS 90.0 94.10 44.2 755 4,536

HH0404(C) 40 1800 324T 86.0 94.10 46.3 740 4,374
HH0406(C) 40 1200 364T 86.5 94.10 46 898 7,292
HH0502 50 3600 326TS 91.0 94.10 54.7 782 5,892

HH0504(C) 50 1800 326T 87.0 94.50 56.9 845 5,371
HH0506(C) 50 1200 365T 86.0 94.10 57.8 1,110 8,679
HH0602 60 3600 364TS 93.0 94.10 64.2 853 7,979

HH0604(C) 60 1800 364T 86.5 95.00 68.4 955 7,699
HH0606(C) 60 1200 404T 87.0 94.50 68.3 1,355 10,359
HH0752 75 3600 365TS 93.0 94.50 79.9 1,015 9,937

HH0754(C) 75 1800 365T 86.5 95.40 85.1 1,040 9,658
HH0756(C) 75 1200 405T 86.5 94.50 85.9 1,363 11,968
HH1002 100 3600 405TS 92.0 95.40 107 1,330 13,500

HH1004(C) 100 1800 405T 87.5 95.40 112 1,385 12,456
HH1006 100 1200 444T 82.5 95.00 119 1,833 16,656
HH1252 125 3600 444TS 86.0 95.00 143 1,783 17,637
HH1254 125 1800 444T 84.0 95.40 146 1,833 16,377
HH1256 125 1200 445T 83.0 95.00 148 1,961 20,547
HH1502 150 3600 445TS 87.0 95.00 170 1,808 21,137
HH1504 150 1800 445T 84.0 95.80 175 2,037 19,071
HH1506 150 1200 447T 83.5 95.80 176 2,400 22,997
HH2002 200 3600 447TS 87.0 95.40 226 2,317 27,344
HH2004 200 1800 447T 84.5 96.20 230 2,426 23,649
HH2006 200 1200 449T 84.0 95.80 233 2,801 29,660
HH2502 250 3600 449TS 88.0 95.80 278 2,725 35,448
HH2504 250 1800 449T 85.5 96.20 285 2,710 30,155
HH2506 250 1200 449T 84.5 95.80 289 3,080 38,212
HH3002 300 3600 449TS 88.0 95.80 333 2,928 42,477
HH3004 300 1800 449T 85.5 96.20 342 2,980 36,380

Notes:
	 (1)	 575V not offered as stock for this product line.
	 (2)	 All data subject to change without notice.
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

86 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E2/841® FAMILY
AEHH8B, NEMA PREMIUM [HB]
AEHH8BCF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 100 HP) [HB_C]
AEUH8BDC, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 100 HP) [HBV_C]

APPLICATIONS:

	 z	 Fans & Blowers	 z	 Compressors	 z	 Severe Duty/ Petro-Chem
	 z	 Pumps	 z	 Mixers	 z	 Pulp & Paper Application
	 z	 Crushers	 z	 Conveyors	 z	 Marine Duty

FEATURES:

zz Output Range: 1 - 500 HP
zz Speed: 3600, 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP56)
zz Voltage: 460V Only(1)

zz Meets GM 7E-TA Specifications
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum(6,7)

zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum (Frame 444T and Above)(6,7)

zz Meets or Exceeds IEEE 841 Standards
zz Meets IEEE 45 Marine Duty and ABS Design Assessment up to 500 HP(2,4,6 pole only)(10)

zz Extended Warranty - 60 Months from Date of Manufacture
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame, End Brackets & Fan Cover and Main Conduit Box(8)

zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 50˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation; Except 2 Pole "Hybrid" and F# 5000 and Larger Ratings are Counter-Clockwise facing the DE
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F# 140T - 449T

	 Copper/Copper Alloy Rotor Construction for F# 5000 and Larger(9)

zz Paint System: 2 Part Epoxy
zz Paint Color: Blue - Munsell 5PB 3/8
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Automatic Grease Discharge Fittings
zz VBXX INPRO™ Seals Installed on Both Ends
zz Stainless Steel Nameplate and Hardware
zz Stainless Steel Automatic Breather Drain
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque (350 HP and Larger are 3:1 Constant Torque)(4,5)

zz Motors are U.L. Recognized, CSA Approved
zz 3 Leads Only
zz Dual Drilled Feet Available on Most Ratings - Longer Frames (i.e. 145T Drilled also for 143T)
zz Vibration Not to Exceed 0.08 Inches Per Second
zz Noise Level Not to Exceed 85 dB(A) at 1 Meter Unloaded

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 TWMC carries minimal MAX-E2® 575V stock; please check availability to ensure required motors are available.
		 Ratings may be available from our Canadian Warehouses at a higher price or from our factory with a longer lead time. Pricing and lead time may vary.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 Catalog# HB3502 & HB3504 are "Hybrid" ratings; Not CSA Certified (Self-Certify Only) for hazardous locations, and not dual drilled.
	 (7)	 Catalog# HB3006 also not CSA Certified for hazardous locations (Self-Certify Only).
	 (8)	 F# 5000 and with Larger with Pressed Steel Plate Main Conduit Box.
	 (9)	 F# 5007 - 5011 8 Pole Ratings are Aluminum Die Cast Squirrel Cage Rotor Construction.
	 (10)	 Contact Application Engineering for ABS Motor Pricing
	 (11)	 To convert to IP65 the M17 modification will be required. To convert to IP66 the M31 modification will be required.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 87

MAX-E2/841®
AEHH8B, NEMA PREMIUM [HB]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
 PRICE

($)
HB0012 1 3600 143T 82.50 85.0 1.3 58 998

HB0014(C) 1 1800 143T 85.50 73.0 1.5 58 956
HB0016 1 1200 145T 82.50 65.5 1.7 97 1,043
HB0018 1 900 182T 77.00 58.5 2.1 115 1,260
HB1/52 1.5 3600 143T 84.00 83.5 2.0 58 987

HB1/54(C) 1.5 1800 145T 86.50 78.0 2.1 65 999
HB1/56 1.5 1200 182T 87.50 63.5 2.5 130 1,154
HB1/58 1.5 900 184T 78.50 60.5 3.0 125 1,409
HB0022 2 3600 145T 86.50 86.0 2.5 78 1,007

HB0024(C) 2 1800 145T 86.50 78.0 2.8 97 1,015
HB0026(C) 2 1200 184T 88.50 70.5 3.0 150 1,270
HB0028 2 900 213T 85.50 64.0 5.0 173 1,868
HB0032 3 3600 182T 88.50 90.0 3.5 100 1,189

HB0034(C) 3 1800 182T 89.50 84.0 3.7 130 1,160
HB0036(C) 3 1200 213T 89.50 78.0 4.0 220 1,669
HB0038 3 900 215T 85.50 66.0 5.0 192 2,069
HB0052 5 3600 184T 88.50 92.5 5.7 140 1,385

HB0054(C) 5 1800 184T 89.50 85.5 6.1 150 1,297
HB0056(C) 5 1200 215T 91.00 82.5 6.2 235 2,021
HB0058 5 900 254T 86.50 72.0 7.5 305 2,739
HB7/52 7.5 3600 213T 91.00 89.0 8.7 202 1,805

HB7/54(C) 7.5 1800 213T 91.70 86.5 8.9 202 1,785
HB7/56(C) 7.5 1200 254T 91.00 80.5 9.6 323 2,837
HB7/58 7.5 900 256T 86.50 71.5 11.5 365 3,169
HB0102 10 3600 215T 91.00 89.5 11.5 224 1,930

HB0104(C) 10 1800 215T 91.70 88.0 11.6 224 1,958
HB0106(C) 10 1200 256T 91.00 80.5 12.8 380 3,277
HB0108 10 900 284T 89.50 73.5 14.2 445 4,120
HB0152 15 3600 254T 92.40 91.5 16.6 323 2,784

HB0154(C) 15 1800 254T 92.40 88.0 17.3 345 2,727
HB0156(C) 15 1200 284T 92.40 83.5 18.2 540 4,018
HB0158 15 900 286T 89.50 78.0 20.1 510 5,071
HB0202 20 3600 256T 92.40 92.5 21.9 367 3,329

HB0204(C) 20 1800 256T 93.00 87.5 23.0 425 3,214
HB0206(C) 20 1200 286T 91.70 84.0 24.3 565 4,734
HB0208 20 900 324T 90.20 81.0 25.6 585 5,932
HB0252 25 3600 284TS 92.40 91.0 27.8 490 3,930

HB0254(C) 25 1800 284T 93.60 86.0 29.1 555 3,800
HB0256(C) 25 1200 324T 93.00 83.0 30.3 759 5,931
HB0258 25 900 326T 90.20 79.5 25.6 684 6,695
HB0302 30 3600 286TS 93.00 91.0 33.2 535 4,184

HB0304(C) 30 1800 286T 93.60 87.5 34.3 656 4,082
HB0306(C) 30 1200 326T 93.00 80.5 37.5 795 6,315
HB0308 30 900 364T 93.00 77.5 39.0 898 9,078
HB0402 40 3600 324TS 94.10 90.0 44.2 755 5,713

HB0404(C) 40 1800 324T 94.10 86.0 46.3 740 5,597
HB0406(C) 40 1200 364T 94.10 86.5 46.0 898 9,411
HB0408 40 900 365T 91.70 76.5 53.4 1,035 11,143
HB0502 50 3600 326TS 94.10 91.0 54.7 835 6,788

HB0504(C) 50 1800 326T 94.50 87.0 56.9 835 6,271
HB0506(C) 50 1200 365T 94.10 86.0 57.8 963 10,601
HB0508 50 900 404T 93.00 80.5 53.4 1,098 12,683

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "HB00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 All data subject to change without notice.
	 (C)	 Meets NEMA Design C Torque. All other motors are NEMA B Torque.

Effective 07-08-18
Supercedes 03-24-17

88 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-E2/841®
AEHH8B, NEMA PREMIUM [HB]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
 PRICE

($)
HB0602 60 3600 364TS 94.10 93.0 64.2 920 10,369

HB0604(C) 60 1800 364T 95.00 86.5 68.4 930 9,855
HB0606(C) 60 1200 404T 94.50 87.0 68.3 1,201 11,980
HB0608 60 900 405T 93.00 81.0 74.6 1,410 13,765
HB0752 75 3600 365TS 94.50 93.0 79.9 1,005 11,747

HB0754(C) 75 1800 365T 95.40 86.5 85.1 1,040 10,964
HB0756(C) 75 1200 405T 94.50 86.5 85.9 1,363 13,225
HB0758 75 900 444T 93.60 79.0 95.6 1,790 17,206
HB1002 100 3600 405TS 95.40 92.0 107 1,330 14,865

HB1004(C) 100 1800 405T 95.40 87.5 112 1,385 13,501
HB1006 100 1200 444T 95.00 82.5 119 1,833 17,953
HB1008 100 900 445T 93.60 79.0 127 2,088 20,867
HB1252 125 3600 444TS 95.00 86.0 143 1,783 18,839
HB1254 125 1800 444T 95.40 84.0 146 1,833 17,902
HB1256 125 1200 445T 95.00 83.0 148 1,961 22,223
HB1258 125 900 447T 94.10 80.0 156 2,490 24,139
HB1502 150 3600 445TS 95.00 87.0 170 1,808 21,833
HB1504 150 1800 445T 95.80 84.0 175 2,037 19,847
HB1506 150 1200 447T 95.80 83.5 176 2,400 23,667
HB1508 150 900 449T 94.10 80.0 242 2,903 33,070
HB2002 200 3600 447TS 95.40 87.0 226 2,160 27,887
HB2004 200 1800 447T 96.20 84.5 230 2,426 23,826
HB2006 200 1200 449T 95.80 84.0 233 2,675 30,041
HB2008 200 900 449T 94.50 80.0 242 2,670 37,361
HB2502 250 3600 449TS 95.80 88.0 278 2,595 36,169
HB2504 250 1800 449T 96.20 85.5 285 2,801 32,494
HB2506 250 1200 449T 95.80 84.5 289 2,955 38,925
HB2508 250 900 5009B 95.00 81.0 304 4,200 57,450
HB3002 300 3600 449TS 95.80 88.0 326 2,928 44,802
HB3004 300 1800 449T 96.20 85.5 342 2,930 38,198
HB3006 300 1200 449T 95.80 86.5 339 3,450 57,919
HB3008 300 900 5009B 95.00 81.0 365 4,410 60,269
HB3502 350 3600 449TS 95.80 91.6 373 3,100 57,059
HB3504 350 1800 449T 96.20 90.0 379 3,350 53,470
HB3506 350 1200 5011B 95.80 87.0 393 4,200 79,500
HB3508 350 900 5011B 95.00 81.0 426 5,040 83,474
HB4002 400 3600 5009A 95.80 91.6 427 3,450 78,692
HB4004 400 1800 5009B 96.20 90.0 433 3,700 73,232
HB4006 400 1200 5011B 95.80 87.0 449 4,900 87,561
HB4008 400 900 5808B 95.40 82.5 476 5,355 90,188
HB4502 450 3600 5011A 95.80 91.7 480 4,200 87,126
HB4504 450 1800 5011B 96.20 90.0 487 4,800 82,925
HB4506 450 1200 5808B 95.80 88.0 500 5,250 104,410
HB4508 450 900 5808B 95.40 82.5 535 5,723 108,586
HB5002 500 3600 5011A 95.80 91.7 533 4,600 95,855
HB5004 500 1800 5011B 96.20 90.0 541 5,000 88,213
HB5006 500 1200 5808B 95.80 88.0 555 5,600 107,117
HB5008 500 900 5810C 95.60 83.0 590 6,300 110,331

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "HB00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 All data subject to change without notice.
	 (C)	 Meets NEMA Design C Torque. All other motors are NEMA B Torque.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 89

MAX-E2/841®
AEHH8BCF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 100 HP) [HB_C]
AEUH8BDC, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 100 HP) [HBV_C]

HP RPM FRAME
FL EFF

(%)
FL PF

(%)
FL AMPS

(460V)
SHIPPING
WT. (lbs.)

FOOTED C-FACE ROUND BODY C-FACE

CATALOG
NO.

LIST
PRICE ($)

CATALOG
NO.

LIST PRICE
($)

1 3600 143TC 82.5 85.0 1.34 58 HB0012C 1,146 HBV0012C 1,208
1 1800 143TC 85.5 73.0 1.50 58 HB0014C(C) 1,140 HBV0014C(C) 1,203
1 1200 145TC 82.5 65.5 1.73 97 HB0016C 1,223 HBV0016C 1,285

1.5 3600 143TC 84.0 83.5 2.00 65 HB1/52C 1,159 HBV1/52C 1,222
1.5 1800 145TC 86.5 78.0 2.08 65 HB1/54C(C) 1,211 HBV1/54C(C) 1,286
1.5 1200 182TC 87.5 63.5 2.53 137 HB1/56C 1,411 HBV1/56C 1,501
2 3600 145TC 86.5 86.0 2.52 78 HB0022C 1,194 HBV0022C 1,261
2 1800 145TC 86.5 78.0 2.78 97 HB0024C(C) 1,229 HBV0024C(C) 1,294
2 1200 184TC 88.5 70.5 3.00 150 HB0026C(C) 1,593 HBV0026C(C) 1,680
3 3600 182TC 88.5 90.0 3.53 100 HB0032C 1,411 HBV0032C 1,501
3 1800 182TC 89.5 84.0 3.74 130 HB0034C(C) 1,411 HBV0034C(C) 1,501
3 1200 213TC 89.5 78.0 4.02 220 HB0036C(C) 2,229 HBV0036C(C) 2,336
5 3600 184TC 88.5 92.5 5.72 140 HB0052C 1,635 HBV0052C 1,761
5 1800 184TC 89.5 85.5 6.12 150 HB0054C(C) 1,588 HBV0054C(C) 1,675
5 1200 215TC 91.0 82.5 6.24 235 HB0056C(C) 2,394 HBV0056C(C) 2,498

7.5 3600 213TC 91.0 89.0 8.67 202 HB7/52C 2,129 HBV7/52C 2,240
7.5 1800 213TC 91.7 86.5 8.85 202 HB7/54C(C) 2,164 HBV7/54C(C) 2,377
7.5 1200 254TC 91.0 80.5 9.59 323 HB7/56C(C) 3,299 HBV7/56C(C) 3,439
10 3600 215TC 91.0 89.5 11.50 224 HB0102C 2,281 HBV0102C 2,387
10 1800 215TC 91.7 88.0 11.60 224 HB0104C(C) 2,323 HBV0104C(C) 2,462
10 1200 256TC 91.0 80.5 12.80 380 HB0106C(C) 3,817 HBV0106C(C) 4,052
15 3600 254TC 92.4 91.5 16.60 323 HB0152C 3,240 HBV0152C 3,487
15 1800 254TC 92.4 88.0 17.30 345 HB0154C(C) 3,229 HBV0154C(C) 3,888
15 1200 284TC 92.4 83.5 18.20 540 HB0156C(C) 4,675 HBV0156C(C) 5,051
20 3600 256TC 92.4 92.5 21.90 367 HB0202C 3,870 HBV0202C 4,102
20 1800 256TC 93.0 87.5 23.00 425 HB0204C(C) 3,817 HBV0204C(C) 4,155
20 1200 286TC 91.7 84.0 24.30 565 HB0206C(C) 5,640 HBV0206C(C) 5,792
25 3600 284TSC 92.4 91.0 27.80 490 HB0252C 4,416 HBV0252C 4,586
25 1800 284TC 93.6 86.0 29.10 555 HB0254C(C) 4,365 HBV0254C(C) 5,176
25 1200 324TC 93.0 83.0 30.30 759 HB0256C(C) 6,721 HBV0256C(C) 6,927
30 3600 286TSC 93.0 91.0 33.20 535 HB0302C 4,706 HBV0302C 5,073
30 1800 286TC 93.6 87.5 34.30 656 HB0304C(C) 4,706 HBV0304C(C) 5,485
30 1200 326TC 93.0 80.5 37.50 795 HB0306C(C) 7,194 HBV0306C(C) 7,701
40 3600 324TSC 94.1 90.0 44.20 755 HB0402C 6,516 HBV0402C 7,138
40 1800 324TC 94.1 86.0 46.30 740 HB0404C(C) 6,340 HBV0404C(C) 6,553
40 1200 364TC 94.1 86.5 46.00 898 HB0406C(C) 10,647 HBV0406C(C) 10,893
50 3600 326TSC 94.1 91.0 54.70 782 HB0502C 7,500 HBV0502C 7,897
50 1800 326TC 94.5 87.0 56.90 845 HB0504C(C) 7,336 HBV0504C(C) 7,889
50 1200 365TC 94.1 86.0 57.80 1,110 HB0506C(C) 12,366 HBV0506C(C) 12,579
60 3600 364TSC 94.1 93.0 64.20 853 HB0602C 11,467 HBV0602C 11,696
60 1800 364TC 95.0 86.5 68.40 955 HB0604C(C) 11,131 HBV0604(C) 11,365
60 1200 404TC 94.5 87.0 68.30 1,355 HB0606C(C) 13,863 HBV0606C(C) 14,156
75 3600 365TSC 94.5 93.0 79.90 1,015 HB0752C 12,992 HBV0752C 13,191
75 1800 365TC 95.4 86.5 85.1 1,040 HB0754C(C) 12,423 HBV0754C(C) 12,943
75 1200 405TC 94.5 86.5 85.9 1,363 HB0756C(C) 15,092 HBV0756C(C) 15,366

100 3600 405TSC 95.4 92.0 107.0 1,330 HB1002C 16,304 HBV1002C 16,552
100 1800 405TC 95.4 87.5 112.0 1,385 HB1004C(C) 15,217 HBV1004C(C) 15,484

Notes:
	 (1)	 To check stock or order 575V motors, add "5" to the end of Catalog Number, for example: "HB00545" for 5 HP, 1800 RPM, 575V.
	 (2)	 All data subject to change without notice.
	 (3)	 Footed C-Face Frame Size 140, BA dim = 2.25", Frame Size 180 BA dim = 2.75".
	 (C)	 Meets NEMA Design C Torque.

Effective 07-08-18
Supercedes 03-24-17

90 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-HT™ LOW VOLTAGE CRUSHER DUTY
AEHHGD, NEMA PREMIUM, DESIGN C (20 HP - 200 HP) [CDP]
AEEAGD, HIGH EFFICIENCY, DESIGN C [CD]

APPLICATIONS:

	 z	 Crushers	 z	 Ball Mills/ Rolling Mills
	 z	 Impactors	 z	 Any High Torque Application
	 z	 Chippers/ Shredders

FEATURES:

zz Output Range: 20 - 600 HP
zz Speed: 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum(6)

zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum (Frame 444T and above)(6)

zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design A Torques; Equal or Greater Than 200% Starting Torque / 250% Breakdown Torque
zz Cast Iron Frame, End Brackets, Main Conduit Box; Rolled Steel Fan Cover(7)

zz Grounding Terminal Inside Main Conduit Box(8)

zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz High Strength 4140 AISI Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5 BG 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil PolyrexTM EM
zz Automatic Grease Discharge Fittings
zz Gamma (Axial Face) Seal on Both Ends for F# 140T - 400T
zz Labyrinth Type Metal Flinger on Both Ends for F# 440T and Larger
zz Cast Iron Inner and Outer Bearing Caps for F# 320T and Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque (350 HP and Larger are 3:1 Constant Torque)
zz 12 Leads for 125 HP and Smaller
zz 6 Leads for 150 HP and Larger
zz Standard With Thermistors (PTC 140˚C) 1 per Phase
zz Locknut and Washer on NDE for Vertical Shaft Down Applications on F# 440 and Larger
zz Drain Holes / Plugs on Both End Brackets for Vertical Applications
zz Threaded One Way Breather Drains for Horizontal Mount Applications

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 575V motors available on a made-to order basis. Consult a Stock Product Application Specialist for details.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31
	 (6)	 CSA Certification for Hazardous Locations only applies to AEHHGD, NEMA Premium Type.
	 (7)	 F# 5000 and with Larger with Pressed Steel Plate Main Conduit Box.
	 (8)	 Additional Foot Grounding Provision for F# 440 and Larger.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 91

MAX-HT™ LOW VOLTAGE CRUSHER DUTY
AEHHGD, NEMA PREMIUM, DESIGN C (20 HP - 200 HP) [CDP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)
CDP0204 20 1800 256T 93.0 86.0 23.4 395 2,796
CDP0206 20 1200 286T 91.7 84.0 24.3 520 3,387
CDP0208 20 900 324T 91.0 81.0 25.4 557 5,468
CDP0254 25 1800 284T 93.6 86.0 29.1 510 3,118
CDP0256 25 1200 324T 93.0 83.0 30.3 745 5,242
CDP0258 25 900 326T 91.0 80.0 32.2 665 6,105
CDP0304 30 1800 286T 93.6 87.5 34.3 545 3,549
CDP0306 30 1200 326T 93.0 80.5 37.5 775 5,293
CDP0308 30 900 364T 93.0 78.0 38.7 718 6,491

CDP0308R 30 900 364T 93.0 78.0 38.7 718 6,491
CDP0404 40 1800 324T 91.4 86.0 46.3 710 4,670
CDP0406 40 1200 364T 91.4 86.5 46.0 945 7,205

CDP0406R 40 1200 364T 91.4 86.5 46.0 945 7,205
CDP0408 40 900 365T 93.0 78.0 52.0 807 9,938

CDP0408R 40 900 365T 93.0 78.0 52.0 807 9,938
CDP0504 50 1800 326T 94.5 87.0 57.0 795 5,445
CDP0506 50 1200 365T 94.1 86.0 58.0 1,040 8,509

CDP0506R 50 1200 365T 94.1 86.0 58.0 1,040 8,509
CDP0508 50 900 404T 93.0 81.0 62.0 868 11,419

CDP0508R 50 900 404T 93.0 81.0 62.0 868 11,419
CDP0604 60 1800 364T 95.0 86.5 68.0 870 7,662

CDP0604R 60 1800 364T 95.0 86.5 68.0 870 7,662
CDP0606 60 1200 404T 94.5 87.0 68.0 1,295 11,279

CDP0606R 60 1200 404T 94.5 87.0 68.0 1,295 11,279
CDP0608 60 900 405T 93.0 81.0 75.0 1,243 12,772

CDP0608R 60 900 405T 93.0 81.0 75.0 1,243 12,772
CDP0754 75 1800 365T 95.4 86.5 85.0 1,075 9,798

CDP0754R 75 1800 365T 95.4 86.5 85.0 1,075 9,798
CDP0756 75 1200 405T 94.5 86.5 86.0 1,317 11,870

CDP0756R 75 1200 405T 94.5 86.5 86.0 1,317 11,870
CDP0758 75 900 444T 93.6 73.0 103 1,600 25,472

CDP0758R 75 900 444T 93.6 73.0 103 1,600 25,472
CDP1004 100 1800 405T 95.4 87.5 112 1,360 12,226

CDP1004R 100 1800 405T 95.4 87.5 112 1,360 12,226
CDP1006 100 1200 444T 95.0 82.5 119 1,665 21,559

CDP1006R 100 1200 444T 95.0 82.5 119 1,665 21,559
CDP1008 100 900 445T 93.6 78.0 128 1,800 27,162

CDP1008R 100 900 445T 93.6 78.0 128 1,800 27,162
CDP1254 125 1800 444T 95.4 85.0 144 1,705 21,789

CDP1254R 125 1800 444T 95.4 85.0 144 1,705 21,789
CDP1256 125 1200 445T 95.0 83.0 148 1,995 26,611

CDP1256R 125 1200 445T 95.0 83.0 148 1,995 26,611
CDP1258 125 900 447T 94.1 80.0 155 2,450 30,714

CDP1258R 125 900 447TZ 94.1 80.0 155 2,450 30,714
CDP1504 150 1800 445T 95.8 85.0 172 1,865 22,828

CDP1504R 150 1800 445T 95.8 85.0 172 1,865 22,828
CDP1506 150 1200 447T 95.8 83.5 176 2,363 28,740

CDP1506R 150 1200 447TZ 95.8 83.5 176 2,363 28,740
CDP1508 150 900 449T 94.1 80.0 187 2,800 35,697

CDP1508R 150 900 449TZ 94.1 80.0 187 2,800 35,697
CDP2004 200 1800 447T 95.4 87.0 226 2,465 25,309

CDP2004R 200 1800 447TZ 95.4 87.0 226 2,465 25,309
CDP2006T 200 1200 449T 95.8 84.0 233 2,783 29,354
CDP2006R 200 1200 449TZ 95.8 84.0 233 2,783 29,354
CDP2008T 200 900 449T 94.5 82.5 240 2,875 29,857

CDP2008TR 200 900 449TZ 94.5 82.5 240 2,875 29,857

Notes:
	 (1)	 AEHHGD "CDP" motors replace AEEAGD "CD" motor line in compliance to new DOE standards.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

92 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-HT™ LOW VOLTAGE CRUSHER DUTY
AEEAGD, HIGH EFFICIENCY, DESIGN C [CD]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

CD0204 20 1800 256T 91.0 90.0 22.9 395 1,955

CD0206 20 1200 286T 90.2 83.5 24.9 520 3,089

CD0208 20 900 324T 90.2 81.0 25.7 557 5,086

CD0254 25 1800 284T 92.4 86.5 29.3 510 2,428

CD0256 25 1200 324T 91.7 81.5 31.3 745 4,028

CD0258 25 900 326T 90.2 79.5 32.7 665 5,880

CD0304 30 1800 286T 92.4 88.0 34.6 545 2,946

CD0306 30 1200 326T 91.7 80.5 38.1 775 4,717

CD0308 30 900 364T 91.7 77.5 39.6 718 7,206

CD0404 40 1800 324T 93.0 90.0 44.8 710 3,811

CD0406 40 1200 364T 93.0 86.5 46.6 945 6,359

CD0406R 40 1200 364T 93.0 86.5 46.6 945 6,359

CD0408 40 900 365T 92.4 76.5 53.0 807 8,928

CD0408R 40 900 365T 92.4 76.5 53.0 807 8,928

CD0504 50 1800 326T 93.0 90.0 56.0 795 4,949

CD0506 50 1200 365T 93.0 85.5 59.0 1,040 7,687

CD0506R 50 1200 365T 93.0 85.5 59.0 1,040 7,687

CD0508 50 900 404T 93.0 80.5 62.5 868 9,979

CD0508R 50 900 404T 93.0 80.5 62.5 868 9,979

CD0604 60 1800 364T 93.6 87.0 69.0 870 6,700

CD0604R 60 1800 364T 93.6 87.0 69.0 870 6,700

CD0606 60 1200 404T 93.6 88.0 68.0 1,295 9,955

CD0606R 60 1200 404T 93.6 88.0 68.0 1,295 9,955

CD0608 60 900 405T 93.0 81.0 74.5 1,243 11,162

CD0608R 60 900 405T 93.0 81.0 74.5 1,243 11,162

CD0754 75 1800 365T 94.1 88.0 85.0 1,075 8,565

CD0754R 75 1800 365T 94.1 88.0 85.0 1,075 8,565

CD0756 75 1200 405T 93.6 88.5 85.0 1,317 10,326

CD0756R 75 1200 405T 93.6 88.5 85.0 1,317 10,326

CD0758 75 900 444T 92.4 79.5 95.6 1,600 22,702

CD0758R 75 900 444T 92.4 79.5 95.6 1,600 22,702

CD1004 100 1800 405T 94.5 90.0 110 1,360 10,791

CD1004R 100 1800 405T 94.5 90.0 110 1,360 10,791

CD1006 100 1200 444T 94.1 83.5 119 1,665 19,366

CD1006R 100 1200 444T 94.1 83.5 119 1,665 19,366

CD1008 100 900 445T 92.4 80.0 127 1,800 23,950

CD1008R 100 900 445T 92.4 80.0 127 1,800 23,950

CD1254 125 1800 444T 94.5 87.5 142 1,705 19,808

CD1254R 125 1800 444T 94.5 87.5 142 1,705 19,808

CD1256 125 1200 445T 94.1 83.0 150 1,995 23,718

CD1256R 125 1200 445T 94.1 83.0 150 1,995 23,718

CD1258 125 900 447T 93.0 81.0 155 2,450 27,921

CD1258R 125 900 447TZ 93.0 81.0 155 2,450 27,921

Notes:
	 (1)	 Per DOE regulations, this High Efficiency inventory in 256T - 449T frame will be available through June 2018, or until current inventory has been
		 depleted. Whichever occurs first. Please see our new line of 256T - 449T frame Premium Efficient Crusher Duty (AEHHGD) motors on page 91.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 93

MAX-HT™ LOW VOLTAGE CRUSHER DUTY
AEEAGD, HIGH EFFICIENCY, DESIGN C [CD]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

CD1504 150 1800 445T 95.0 88.0 168 1,865 20,752

CD1504R 150 1800 445T 95.0 88.0 168 1,865 20,752

CD1506 150 1200 447T 95.0 86.5 171 2,363 25,922

CD1506R 150 1200 447TZ 95.0 86.5 171 2,363 25,922

CD1508 150 900 449T 93.0 81.5 185 2,800 32,451

CD1508R 150 900 449TZ 93.0 81.5 185 2,800 32,451

CD2004R 200 1800 447TZ 95.0 88.5 223 2,465 22,557

CD2006R 200 1200 449TZ 95.0 86.5 228 2,783 26,162

CD2006RZ 200 1200 505UZ 95.0 85.0 231 3,500 26,148

CD2008R 200 900 5007C 94.1 80.0 249 3,728 39,222

CD2504TB 250 1800 449T 95.4 88.5 277 2,708 23,463

CD2504TR 250 1800 449TZ 95.4 88.5 277 2,708 23,463

CD2504R 250 1800 5007C 95.0 88.0 280 3,570 26,148

CD2504RZ 250 1800 505UZ 95.0 88.0 280 3,150 25,493

CD2506TR 250 1200 449TZ 95.4 88.5 277 2,800 27,725

CD2506R 250 1200 5007C 95.0 85.0 290 3,500 28,817

CD2506RZ 250 1200 586/7UZ 95.0 85.0 290 4,750 37,366

CD2508R 250 900 5009C 94.5 80.0 310 4,200 43,674

CD3004TR 300 1800 449TZ 95.4 88.5 333 2,800 27,483

CD3004R 300 1800 5007C 95.4 88.5 333 3,585 29,186

CD3004RZ 300 1800 586/7UZ 95.4 88.5 333 4,748 37,361

CD3006TR 300 1200 449TZ 95.4 88.5 333 3,100 33,559

CD3006R 300 1200 5009C 95.0 85.0 348 4,175 36,397

CD3006RZ 300 1200 586/7UZ 95.0 85.0 348 5,100 42,962

CD3008R(1) 300 900 5806C 94.5 81.0 367 5,093 54,417

CD3504TR 350 1800 449TZ 95.4 88.5 388 3,100 30,434

CD3504R 350 1800 5009C 95.4 88.5 388 3,945 32,510

CD3504RZ 350 1800 586/7UZ 95.4 88.5 388 5,093 40,182

CD3506R 350 1200 5806C 95.0 85.0 406 4,750 43,816

CD3506RZ 350 1200 586/7UZ 95.0 85.0 406 5,565 45,976

CD3508R(1) 350 900 5808C 94.5 81.0 427 5,610 57,032

CD4004R 400 1800 5806C 95.4 89.0 441 4,748 41,413

CD4004RZ 400 1800 586/7UZ 95.4 89.0 441 5,445 44,342

CD4006R(1) 400 1200 5808C 95.0 85.5 461 5,100 49,186

CD4006RZ(1) 400 1200 586/7UZ 95.0 85.5 461 6,020 49,186

CD4008R(1) 400 900 5808C 95.0 81.0 487 5,828 69,102

CD4504R 450 1800 5808C 95.4 89.5 493 5,093 46,108

CD4504RZ 450 1800 586/7UZ 95.4 89.5 493 6,510 46,108

CD4506R(1) 450 1200 5808C 95.4 85.5 517 5,565 53,427

CD5004R 500 1800 5808C 95.8 89.5 547 5,445 47,549

CD5006R(1) 500 1200 5808C 95.4 85.5 574 6,020 56,820

CD6004R(1) 600 1800 5808C 95.8 89.5 655 6,510 67,773

CD6006R(1) 600 1200 5810C 95.4 85.5 689 6,898 81,499

Notes:
	 (1)	 Ratings in Bold Print do not have a DOE mandated NEMA Premium requirement and therefore will continue to be stock items. No change to current design.
	 (2)	 Per DOE regulations, the non-exempt High Efficiency inventory will be available through June 2018, or until current inventory has been
		 depleted. Whichever occurs first. Please see our new line of Premium Efficient Crusher Duty (AEHHGD) motors on page 91.
	 (3)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

94 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-HT™ LOW VOLTAGE CRUSHER DUTY
AEHHGD, NEMA PREMIUM, DESIGN A [CDP]

APPLICATIONS:

	 z	 Crushers	 z	 Ball Mills/ Rolling Mills
	 z	 Impactors	 z	 Any High Torque Application
	 z	 Chippers/ Shredders

FEATURES:

zz Output Range: 200 - 500 HP
zz Speed: 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 460V(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum(6)

zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum (Frame 444T and above)(6)

zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design A Torques; Equal or Greater Than 200% Starting Torque / 250% Breakdown Torque
zz Cast Iron Frame, End Brackets; Pressed Steel Plate Main Conduit Box and Fan Cover
zz Cast Iron Main Conduit Box on 505UZ Frame
zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz High Strength 4140 AISI Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5 BG 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Automatic Grease Discharge Fittings
zz Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque (350 HP and Larger are 3:1 Constant Torque)
zz 6 Leads
zz Standard With Thermistors (PTC 140˚C) 1 per Phase
zz Locknut and Washer on NDE for Vertical Shaft Down Applications
zz Drain Holes / Plugs on Both End Brackets for Vertical Applications
zz Threaded One Way Breather Drains for Horizontal Mount Applications

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 575V motors available on a made-to order basis. Consult a Stock Product Application Specialist for details.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 CSA Certification for Hazardous Locations only applies to AEHHGD, NEMA Premium Type.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 95

MAX-HT™ LOW VOLTAGE CRUSHER DUTY
AEHHGD, NEMA PREMIUM, DESIGN A [CDP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING.
WT. (lbs.)

LIST PRICE
($)

CDP2006RZ 200 1200 505UZ 95.8 79.9 245 3,200 31,800

CDP2008R 200 900 5007C 94.5 80.2 247 2,000 44,570

CDP2008RZ 200 900 586/7UZ 94.5 77.2 257 2,370 59,359

CDP2504TB 250 1800 449T 96.2 85.0 286 2,750 28,723

CDP2504TR 250 1800 449TZ 96.2 85.0 286 2,760 28,723

CDP2504R 250 1800 5007C 96.2 82.4 295 3,620 33,838

CDP2504RZ 250 1800 505UZ 96.2 82.4 295 3,250 32,354

CDP2506TR 250 1200 449TZ 95.8 78.5 311 2,925 29,337

CDP2506R 250 1200 5007C 95.8 80.4 304 3,760 36,021

CDP2506RZ 250 1200 586/7UZ 95.8 80.2 305 4,850 48,445

CDP2508R 250 900 5009C 95.0 81.9 301 2,250 48,600

CDP2508RZ 250 900 586/7UZ 95.0 78.1 316 2,450 54,483

CDP3004TR 300 1800 449TZ 96.2 84.0 348 2,865 33,478

CDP3004R 300 1800 5007C 96.2 83.5 350 3,750 36,483

CDP3004RZ 300 1800 586/7UZ 96.2 82.7 353 4,900 50,686

CDP3006TR(2) 300 1200 449TZ 95.8 82.5 355 3,450 39,166

CDP3006R 300 1200 5009C 95.8 83.0 353 4,350 41,361

CDP3006RZ 300 1200 586/7UZ 95.8 81.7 359 4,950 53,179

CDP3504TR 350 1800 449TZ 96.2 88.5 385 3,290 33,478

CDP3504R 350 1800 5009C 96.2 86.2 395 4,140 37,456

CDP3504RZ 350 1800 586/7UZ 96.2 82.7 412 5,050 52,083

CDP3506R 350 1200 5806C 95.8 79.5 430 5,680 54,844

CDP3506RZ 350 1200 586/7UZ 95.8 80.6 424 5,100 55,046

CDP4004R 400 1800 5806C 96.2 83.3 467 5,650 55,405

CDP4004RZ 400 1800 586/7UZ 96.2 83.2 468 5,200 55,999

CDP4504R 450 1800 5808C 96.2 82.5 531 5,650 56,008

CDP4504RZ 450 1800 586/7UZ 96.2 82.8 529 5,300 57,456

CDP5004R 500 1800 5808C 96.2 85.6 569 5,860 60,631

CDP5004RZ 500 1800 586/7UZ 96.2 84.4 577 5,450 61,476

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 CDP3006TR is not suitable for 50HZ operation and the nameplate data will not include 50HZ data.

Effective 07-08-18
Supercedes 03-24-17

96 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-HT™ MEDIUM VOLTAGE CRUSHER DUTY
AEHAGD, ENERGY EFFICIENCY, HIGH TORQUE [KD]

APPLICATIONS:

	 z	 Mills	 z	 Crushers	 z	 Shredders
	 z	 Grinders	 z	 Impacters	 z	 High Torque Applications
	 z	 Compressors	 z	 Ball Mills

FEATURES:

zz Output Range: 100 - 900 HP
zz Speed: 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 2300/4000V(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum
zz CSA Certified for Class II, Div. 2, Groups F & G - Temp Code T3 Minimum
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design C Torques; Equal or Greater Than 200% Starting Torque / 250% Breakdown Torque
zz Cast Iron Frame, End Brackets; Pressed Steel Plate Main Conduit Box and Fan Cover(5)

zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz High Strength 4140 AISI Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5 BG 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Automatic Grease Discharge Fittings
zz Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Stainless Steel Nameplate
zz Suitable for Inverter Duty (PWM - Pulse Width Modulation) per NEMA MG-16
zz Inverter Duty Speed Range: 10:1 Variable Torque, 3:1 Constant Torque(6)

zz 6 Leads
zz CSA Approved
zz Locknut and Washer on NDE for Vertical Shaft Down Applications
zz Drain Holes / Plugs on Both End Brackets for Vertical Applications
zz Threaded One Way Breather Drains for Horizontal Mount Applications
zz 100 Ohm Platinum Stator RTD's (2/Phase); in separate Auxiliary Box
zz Space Heaters (120V); in separate Auxiliary Box(4)

zz Mounting Provisions for Bearing RTD's and Vibration Detectors on F# 5007 and Larger

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Suitable for Full Voltage Direct On-Line Connection, Wye-Delta Start, Reduced Voltage Start or VFD.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Space Heaters are Low Temperature Type; Suitable for Hazardous Location Division 2 Environments
	 (5)	 F# 447T(Z) - 449T(Z) with Cast Iron Main Conduit Box and Cast Iron Fan Cover.
	 (6)	 Motor service factor is 1.0 when operated on a VFD.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 97

MAX-HT™ MEDIUM VOLTAGE CRUSHER DUTY
AEHAGD, ENERGY EFFICIENCT, HIGH TORQUE [KD]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS
(2300V)

APPROX.
SHIPPING. WT.

(lbs.)
LIST PRICE ($)

KD1004 100 1800 447TZ 24.0 94.50 82.2 2,220 38,804

KD1006R 100 1200 447TZ 26.0 94.10 77.8 2,175 39,913

KD1008R 100 900 447TZ 28.0 93.00 72.2 2,400 40,747

KD1254 125 1800 447TZ 30.0 94.50 82.6 2,350 43,059

KD1256R 125 1200 449TZ 32.0 94.10 79.2 2,625 43,621

KD1258R 125 900 449TZ 35.0 93.60 72.5 2,575 50,984

KD1504 150 1800 449TZ 36.0 95.00 83.0 2,550 50,110

KD1506R 150 1200 449TZ 40.0 95.00 74.9 3,830 55,363

KD1508R 150 900 5007C 40.0 93.60 76.7 3,650 59,123

KD2004 200 1800 5007B 48.0 95.00 82.6 3,970 56,639

KD2006R 200 1200 5007C 55.0 95.00 75.0 3,950 68,251

KD2008R 200 900 5009C 53.0 94.10 76.3 3,875 74,594

KD2504 250 1800 5007B 60.0 95.00 82.7 4,050 68,800

KD2506R 250 1200 5009C 66.0 95.00 75.8 4,080 75,216

KD2508R 250 900 5009C 65.0 94.50 76.5 4,210 85,386

KD3004 300 1800 5009B 72.0 95.40 83.0 4,155 71,847

KD3006R 300 1200 5009C 79.0 95.00 76.0 4,235 81,263

KD3008R 300 900 5011C 78.0 94.50 77.1 4,660 91,047

KD3504 350 1800 5009B 84.0 95.40 82.8 4,305 81,331

KD3506R 350 1200 5011C 91.0 95.00 76.8 4,460 87,992

KD3508R 350 900 5808C 92.0 94.50 76.0 5,825 109,906

KD4004 400 1800 5011B 95.0 95.40 83.7 4,490 85,842

KD4006R 400 1200 5808C 106.0 95.00 75.3 4,725 94,759

KD4008R 400 900 5808C 106.0 94.50 75.8 6,280 118,071

KD4504 450 1800 5011B 107.0 95.40 83.7 4,620 90,593

KD4506R 450 1200 5808C 118.0 95.00 75.8 5,400 105,854

KD4508R 450 900 5810C 119.0 94.50 75.9 6,585 118,755

KD5004 500 1800 5011B 119.0 95.80 82.9 4,845 96,395

KD5006R 500 1200 5810C 130.0 95.00 76.5 5,710 116,384

KD5008R 500 900 5810C 131.0 94.50 76.1 7,040 124,829

KD6004 600 1800 5810B 144.0 95.80 81.9 6,115 112,434

KD6006R 600 1200 5810C 153.0 95.00 78.1 6,160 131,821

KD6008R 600 900 6808C 156.0 94.50 76.8 7,830 166,505

KD7004 700 1800 5810B 167.0 95.80 82.6 6,610 128,917

KD7006R 700 1200 6808C 170.0 95.00 81.8 8,260 152,720

KD7008R 700 900 6808C 182.0 94.50 77.1 8,755 167,606

KD8004 800 1800 6808B 196.0 95.80 80.3 7,900 145,875

KD8006R 800 1200 6808C 193.0 95.00 82.3 8,955 167,283

KD9004 900 1800 6808B 219.0 95.80 80.9 8,360 156,293

Notes:
	 (1)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

98 | www.tecowestinghouse.com or call 1-800-USE-TECO

STAINLESS STEEL WASHDOWN
AEGP, NEMA PREMIUM, FOOTED C-FACE [WFP/WP]
AEGPCW, NEMA PREMIUM, ROUND BODY C-FACE [WFPV/WPV]

APPLICATIONS:

	 z	 Any Application Where the Motor Will be Subjected to High Pressure Spray Down
	 z	 Marine Duty
	 z	 Food Processing and Packaging

FEATURES:

zz Output: 1/2 - 10 HP
zz Speed: 3600 & 1800 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP66) (IEEE 45)
zz Voltage: 230/460V (Usable on 208V)
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Stainless Steel Frame, End Brackets and Hardware
zz Grounding Terminal Inside Main Conduit Box
zz Stainless Steel Oversized Main Conduit Box - F3 Mounted (IM1001)
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation
zz SUS304 Stainless Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL
zz Contact Lip Type Seal on Both Ends
zz Etched Nameplate on the Stainless Steel Frame
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

zz Inverter Duty Speed Range: 10:1 Variable Torque, 4:1 Constant Torque
zz 9 Leads
zz Two Drain Holes on Bottom of Frame and one in the C-Flange
zz Motors are U.L. Recognized, CSA Approved and CE Marked
zz Department of Energy Efficiency Certificate # CC082A
zz Encapsulated Windings as Option(5)

EXTRAS/ OPTIONS:

	 z	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31
	 (5)	 Consult a Stock Product Application Specialist for encapsulated winding quote.
	 (6)	 TENV up to 1 HP.
	 (7)	 Turn down the same TEFC 60 min. duty intermittent.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 99

STAINLESS STEEL WASHDOWN
AEGP, NEMA PREMIUM, FOOTED C-FACE [WFP/WP]
AEGPCW, NEMA PREMIUM, ROUND BODY C-FACE [WFPV/WPV]

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

FOOTED C-FACE ROUND BODY C-FACE

CATALOG NO.
LIST

PRICE ($)
CATALOG NO.

LIST
PRICE ($)

 1/2 3600 A56C 75.0 79.0 0.8 37 WFP0/52C 731 WFPV0/52C 731
 1/2 1800 A56C 80.0 65.0 0.9 37 WFP0/54C 747 WFPV0/54C 747
 3/4 3600 A56C 77.0 84.0 1.1 39 WFP0/72C 798 WFPV0/72C 798
 3/4 1800 A56C 80.0 68.0 1.3 39 WFP0/74C 824 WFPV0/74C 824

1 3600 A56C 77.0 90.0 1.4 37 WFP0012C 984 WFPV0012C 984
1 3600 143TC 77.0 90.0 1.4 46 WP0012C 984 WPV0012C 984
1 1800 B56C 85.5 70.0 1.6 44 WFP0014C 1,015 WFPV0014C 1,015
1 1800 143TC 85.5 70.0 1.6 46 WP0014C 1,015 WPV0014C 1,015

1.5 3600 B56C 84.0 90.0 2.0 45 WFP1/52C 1,066 WFPV1/52C 1,066
1.5 3600 143TC 84.0 90.0 2.0 50 WP1/52C 1,066 WPV1/52C 1,066
1.5 1800 C56C 86.5 73.0 2.2 55 WFP1/54C 1,053 WFPV1/54C 1,053
1.5 1800 145TC 86.5 73.0 2.2 58 WP1/54C 1,053 WPV1/54C 1,053
2 3600 C56C 85.5 91.0 2.4 52 WFP0022C 1,275 WFPV0022C 1,275
2 3600 145TC 85.5 91.0 2.4 58 WP0022C 1,275 WPV0022C 1,275
2 1800 C56C 86.5 75.0 3.0 62 WFP0024C 1,251 WFPV0024C 1,251
2 1800 145TC 86.5 75.0 3.0 65 WP0024C 1,251 WPV0024C 1,251
3 3600 182TC 86.5 88.0 4.1 80 WP0032C 2,415 WPV0032C 2,415
3 1800 182TC 86.5 78.0 4.0 115 WP0034C 2,462 WPV0034C 2,462
5 3600 184TC 88.5 91.0 6.1 128 WP0052C 2,812 WPV0052C 2,812
5 1800 184TC 89.5 85.0 6.3 128 WP0054C 2,833 WPV0054C 2,833

7.5 3600 213TC 89.5 85.0 9.5 175 WP7/52C 4,355 WPV7/52C 4,355
7.5 1800 213TC 91.7 82.0 9.3 190 WP7/54C 4,790 WPV7/54C 4,790
10 3600 215TC 90.2 87.0 12.2 210 WP0102C 4,411 WPV0102C 4,411
10 1800 215TC 91.7 84.0 12.2 225 WP0104C 4,992 WPV0104C 4,992

Notes:
	 (1)	 Select catalog numbers have changed in order to follow the following format:
		 "WFPV" = 56 Frame Round Body C-Face
		 "WFP" = 56 Frame Footed C-Face
		 "WPV" = F#140TC - F#210TC Round Body C-Face
		 "WP" = F#140TC - F#210TC Footed C-Face
	 (2)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

100 | www.tecowestinghouse.com or call 1-800-USE-TECO

TEXP EXPLOSION PROOF FAMILY
AEHHXV/AEHHXU, NEMA PREMIUM [XP]
AEHHXG/AEHHXF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 100 HP)[XP_C]
AEUHXG/AEUHXF, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 75 HP)[XPV_C]

APPLICATIONS:

	 z	 Grain Elevators	 z	 Applications Where Explosive Gases are Present
	 z	 Pumps	 z	 Applications Where Explosive Dusts/ Grains are Present
	 z	 Blowers

FEATURES:

zz Output Range: 1 - 400 HP
zz Speed: 3600, 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled - Explosion Proof (IP55)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz Class I, Div. 1, Group C & D and Class II, Groups E, F and G - Temp Code T2D/T3B Up to and Including F# 256T
zz Class I, Div. 1, Group D and Class II, Groups E, F and G - Temp Code T2D/T3B for F# 284T and Larger
zz UL File: E84757
zz CSA File: #64671
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Standard with Klixon 9700K Temperature Limiting Switch, 1 per Phase
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Dual Drilled Back Feet on 447/9 and 5007/9 Frames
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz Cast Iron Frame, Fan Cover, End Brackets and Main Conduit Box
zz Capable of Withstanding Explosion Force as Required by UL
zz Stainless Steel Breather Drains with Bronze Filters (For Horizontal Mount Only)
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction through 449 Frame; Fabricated Copper Bar on 5000 Frame
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Blue - Munsell 5 PB 4.5/2
zz Double Shielded Bearings Pre-Packed with MULTEMP SRL for F# 140T - 280T (Non-regreasable)
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil PolyrexTM EM for F# 280TS and Larger
zz Bronze Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps for F#280TS and Larger
zz Stainless Steel Nameplate
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz UL Listed for Inverter Duty(4,5)

zz Inverter Duty Magnet Wire Capable of Withstanding Voltage Spikes of up to 2200 Volts
zz Inverter Duty Speed Ranges:	 VT = 3 - 60 Hz				 CT for 140T - 210T Frames = 10 - 60 Hz

					 CT for 250T - 320T Frames = 13 - 60 Hz	 CT for 260T - 440T Frames = 16 - 60 Hz
zz 9 Leads for 5 HP and Smaller; 12 Leads for 7.5 HP to 125 HP; 6 Leads for 150 HP and Larger

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Available in 575V. TWMC carries minimal 575V stock; please check availability to ensure required motors are in stock.
		 Ratings may be available from our Canadian warehouses and/or our factory. Pricing and leadtime may vary.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor Service Factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 Extras/Modification options are limited on TEXP Products. See page 147 for additional details.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 101

TEXP EXPLOSION PROOF
AEHHXV/AEHHXU, NEMA PREMIUM [XP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

XP0014 1 1800 143T 85.5 68.0 1.61 64 716
XP0016 1 1200 145T 82.5 66.0 1.72 93 830
XP0018 1 900 182T 77.0 58.5 2.08 108 1,159
XP1/52 1.5 3600 143T 84.0 84.0 1.99 78 815
XP1/54 1.5 1800 145T 86.5 75.5 2.15 80 802
XP1/56 1.5 1200 182T 87.5 63.0 2.55 125 899
XP1/58 1.5 900 184T 78.5 60.5 2.96 120 1,299
XP0022 2 3600 145T 85.5 87.0 2.52 68 844
XP0024 2 1800 145T 86.5 78.0 2.78 80 811
XP0026 2 1200 184T 88.5 69.0 3.07 148 1,039
XP0028 2 900 213T 84.0 64.0 3.48 187 1,895
XP0032 3 3600 182T 87.5 90.0 3.57 130 972
XP0034 3 1800 182T 89.5 81.0 3.87 135 976
XP0036 3 1200 213T 89.5 80.0 3.92 240 1,314
XP0038 3 900 215T 85.5 66.0 4.98 211 2,172
XP0052 5 3600 184T 88.5 91.0 5.81 153 1,200
XP0054 5 1800 184T 89.5 84.0 6.23 145 1,129
XP0056 5 1200 215T 90.2 81.0 6.41 235 1,692
XP0058 5 900 254T 86.5 72.0 7.52 330 2,862
XP7/52 7.5 3600 213T 89.5 87.0 9.02 235 1,626
XP7/54 7.5 1800 213T 91.7 86.5 8.85 200 1,590
XP7/56 7.5 1200 254T 91.0 82.0 9.41 365 2,209
XP7/58 7.5 900 256T 86.5 81.5 11.4 376 3,410
XP0102 10 3600 215T 90.2 87.0 11.9 250 1,712
XP0104 10 1800 215T 91.7 87.5 11.7 265 1,853
XP0106 10 1200 256T 91.0 81.5 12.6 420 2,706
XP0108 10 900 284T 89.5 73.5 14.2 488 4,329
XP0152 15 3600 254T 91.0 92.0 16.8 400 2,227
XP0154 15 1800 254T 92.4 85.0 17.9 390 2,559
XP0156 15 1200 284T 91.7 83.0 18.5 575 3,695
XP0158 15 900 286T 89.5 78.0 20.1 530 4,931
XP0202 20 3600 256T 91.0 92.0 22.4 440 3,001
XP0204 20 1800 256T 93.0 85.5 23.6 455 2,999
XP0206 20 1200 286T 91.7 84.0 24.3 600 4,188
XP0208 20 900 324T 90.2 81.0 25.6 708 6,685
XP0252 25 3600 284TS 91.7 92.0 27.7 460 3,528
XP0254 25 1800 284T 93.6 85.0 29.4 585 3,707
XP0256 25 1200 324T 93.0 83.0 30.3 825 5,159
XP0258 25 900 326T 90.2 79.5 32.6 781 7,483
XP0302 30 3600 286TS 92.4 92.0 33.0 583 4,165
XP0304 30 1800 286T 93.6 85.5 34.3 565 4,293
XP0306 30 1200 326T 93.0 83.0 36.4 787 6,304
XP0308 30 900 364T 91.7 77.5 39.5 946 9,637
XP0402 40 3600 324TS 93.0 91.0 44.3 805 5,873
XP0404 40 1800 324T 94.1 85.5 46.6 708 6,103
XP0406 40 1200 364T 94.1 86.0 46.3 980 8,288
XP0408 40 900 365T 91.7 76.5 53.4 1,019 11,703
XP0502 50 3600 326TS 93.6 91.0 55.0 890 7,367
XP0504 50 1800 326T 94.5 85.5 57.9 925 7,032
XP0506 50 1200 365T 94.1 83.5 59.6 1,125 8,368
XP0508 50 900 404T 93.0 80.5 62.5 1,287 10,515

Notes:
	 (1)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

102 | www.tecowestinghouse.com or call 1-800-USE-TECO

TEXP EXPLOSION PROOF
AEHHXV/AEHHXU, NEMA PREMIUM [XP]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

XP0602 60 3600 364TS 93.6 93.0 64.5 1,015 8,726
XP0604 60 1800 364T 95.0 88.0 67.2 1,010 8,700
XP0606 60 1200 404T 94.5 86.0 69.1 1,322 12,136
XP0608 60 900 405T 93.0 81.0 74.6 1,408 14,791
XP0752 75 3600 365TS 93.6 93.0 80.7 1,085 10,379
XP0754 75 1800 365T 95.4 88.0 83.6 1,110 10,197
XP0756 75 1200 405T 94.5 86.5 85.9 1,540 14,254
XP0758 75 900 444T 93.0 81.0 93.2 1,650 18,678
XP1002 100 3600 405TS 94.5 92.0 108 1,495 16,076
XP1004 100 1800 405T 95.4 90.0 109 1,545 14,251
XP1006 100 1200 444T 95.0 83.5 118 1,920 18,850

XP1006R 100 1200 444T 95.0 83.5 118 1,920 18,850
XP1008 100 900 445T 93.0 81.0 124 1,800 19,958
XP1252 125 3600 444TS 95.0 86.0 143 1,800 21,376
XP1254 125 1800 444T 95.4 85.0 144 1,970 19,847

XP1254R 125 1800 444T 95.4 85.0 144 1,970 19,847
XP1256 125 1200 445T 95.0 84.0 147 2,100 25,248

XP1256R 125 1200 445T 95.0 84.0 147 2,100 25,248
XP1258 125 900 447T 93.6 82.5 152 2,500 41,762

XP1258R 125 900 447T 93.6 82.5 152 2,500 41,762
XP1502 150 3600 445TS 95.0 87.0 170 1,940 24,812
XP1504 150 1800 445T 95.8 85.0 173 2,120 24,108

XP1504R 150 1800 445T 95.8 85.0 173 2,120 24,108
XP1506 150 1200 447T 95.8 84.5 174 2,120 40,261

XP1506R 150 1200 447T 95.8 84.5 174 2,120 40,261
XP1508 150 900 449T 93.6 82.5 182 2,880 42,473

XP1508R 150 900 449T 93.6 82.5 182 2,880 42,473
XP2002 200 3600 447TS 95.4 89.0 221 2,300 37,898
XP2004 200 1800 447T 96.2 87.0 224 2,620 37,795
XP2006 200 1200 449T 95.8 85.0 230 2,850 41,694

XP2006R 200 1200 449T 95.8 85.0 230 2,450 41,694
XP2008 200 900 5007B 94.1 80.4 248 3,920 50,713

XP2008R 200 900 5007C 94.1 80.4 248 3,920 50,713
XP2502 250 3600 449TS 95.8 89.8 272 2,720 39,890
XP2504 250 1800 449T 96.2 88.0 277 2,870 40,698
XP2506 250 1200 5007B 95.8 87.0 281 4,010 56,480

XP2506R 250 1200 5007C 95.8 87.0 281 4,010 56,480
XP2508 250 900 5009B 94.5 81.0 306 4,360 54,632

XP2508R 250 900 5009C 94.5 81.0 306 4,360 54,632
XP3002 300 3600 449TS 95.8 90.2 325 2,920 41,707
XP3004 300 1800 449T 96.2 88.0 332 2,950 41,336
XP3006 300 1200 5009B 95.8 87.3 336 4,310 59,425

XP3006R 300 1200 5009C 95.8 87.3 336 4,310 59,425
XP3502 350 3600 5007A 95.8 88.0 389 4,200 54,500
XP3504 350 1800 5007B 96.2 87.7 388 4,400 54,127
XP3506 350 1200 5009B 95.8 87.4 391 4,520 62,476

XP3506R 350 1200 5009C 95.8 87.4 391 4,520 62,476
XP4002 400 3600 5009A 95.8 88.3 443 4,350 79,825
XP4004 400 1800 5009B 96.2 87.7 444 4,500 74,263

Notes:
	 (1)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 103

TEXP EXPLOSION PROOF
AEHHXG/AEHHXF, NEMA PREMIUM, FOOTED C-FACE (1 HP - 100 HP)[XP_C]
AEUHXG/AEUHXF, NEMA PREMIUM, ROUND BODY C-FACE (1 HP - 75 HP)[XPV_C]

HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS

(460V)

APPROX.
SHIPPING
WT. (lbs.)

FOOTED C-FACE ROUND BODY C-FACE

CATALOG NO.
LIST

PRICE ($)
CATALOG NO.

LIST
PRICE ($)

1 1800 143TC 85.5 73.0 1.50 64 XP0014C 1,012 XPV0014C 896
1 1200 145TC 82.5 65.5 1.70 93 XP0016C 1,155 XPV0016C 1,022

1.5 3600 143TC 84.0 83.5 2.00 78 XP1/52C 1,134 XPV1/52C 1,003
1.5 1800 145TC 86.5 78.0 2.10 80 XP1/54C 1,092 XPV1/54C 966
1.5 1200 182TC 87.5 63.5 2.50 125 XP1/56C 1,216 XPV1/56C 1,076
2 3600 145TC 86.5 86.0 2.50 68 XP0022C 1,176 XPV0022C 1,041
2 1800 145TC 86.5 78.0 2.80 80 XP0024C 1,128 XPV0024C 998
2 1200 184TC 88.5 70.5 3.00 148 XP0026C 1,396 XPV0026C 1,235
3 3600 182TC 88.5 90.0 3.50 130 XP0032C 1,309 XPV0032C 1,159
3 1800 182TC 89.5 84.0 3.70 135 XP0034C 1,318 XPV0034C 1,167
3 1200 213TC 89.5 78.0 4.00 240 XP0036C 1,825 XPV0036C 1,475
5 3600 184TC 88.5 92.5 5.70 153 XP0052C 1,539 XPV0052C 1,362
5 1800 184TC 89.5 85.5 6.10 145 XP0054C 1,530 XPV0054C 1,353
5 1200 215TC 91.0 82.5 6.20 235 XP0056C 2,200 XPV0056C 1,947

7.5 3600 213TC 91.0 89.0 8.70 235 XP7/52C 2,062 XPV7/52C 1,825
7.5 1800 213TC 91.7 86.5 8.90 200 XP7/54C 2,155 XPV7/54C 1,907
7.5 1200 254TC 91.0 80.5 9.60 365 XP7/56C 2,788 XPV7/56C 2,468
10 3600 215TC 91.0 89.5 11.50 250 XP0102C 2,575 XPV0102C 2,055
10 1800 215TC 91.7 88.0 11.60 241 XP0104C 2,508 XPV0104C 2,220
10 1200 256TC 91.0 80.5 12.80 420 XP0106C 3,388 XPV0106C 2,998
15 3600 254TC 92.4 91.5 16.60 400 XP0152C 3,106 XPV0152C 2,882
15 1800 254TC 92.4 88.0 17.30 390 XP0154C 3,114 XPV0154C 2,975
15 1200 284TC 92.4 83.5 18.20 575 XP0156C 4,598 XPV0156C 4,069
20 3600 256TC 92.4 92.5 21.90 440 XP0202C 3,743 XPV0202C 3,312
20 1800 256TC 93.0 87.5 23.00 455 XP0204C 3,756 XPV0204C 3,324
20 1200 286TC 91.7 84.0 24.30 600 XP0206C 5,230 XPV0206C 4,843
25 3600 284TSC 92.4 91.0 27.80 460 XP0252C 4,500 XPV0252C 4,166
25 1800 284TC 93.6 86.0 29.10 585 XP0254C 4,595 XPV0254C 4,255
25 1200 324TC 93.0 83.0 30.30 825 XP0256C 7,153 XPV0256C 6,624
30 3600 286TSC 92.4 91.0 33.20 583 XP0302C 5,374 XPV0302C 4,976
30 1800 286TC 93.6 87.5 34.30 565 XP0304C 5,349 XPV0304C 4,952
30 1200 326TC 93.0 80.5 37.50 787 XP0306C 8,299 XPV0306C 7,684
40 3600 324TSC 94.1 90.0 44.20 805 XP0402C 7,630 XPV0402C 6,759
40 1800 324TC 94.1 86.0 46.30 708 XP0404C 7,663 XPV0404C 7,096
40 1200 364TC 94.1 86.5 46.00 980 XP0406C 10,976 XPV0406C 10,163
50 3600 326TSC 94.1 91.0 54.70 890 XP0502C 8,833 XPV0502C 8,179
50 1800 326TC 94.5 87.0 56.90 925 XP0504C 8,700 XPV0504C 8,056
50 1200 365TC 94.1 86.0 57.80 1,125 XP0506C 13,386 XPV0506C 12,394
60 3600 364TSC 94.1 93.0 64.20 1,015 XP0602C 10,111 XPV0602C 10,288
60 1800 364TC 95.0 86.5 68.40 1,010 XP0604C 11,377 XPV0604C 10,535
60 1200 404TC 94.5 87.0 68.30 1,322 XP0606C 15,727 XPV0606C 14,562
75 3600 365TSC 94.5 93.0 79.90 1,085 XP0752C 13,724 XPV0752C 13,236
75 1800 365TC 95.4 86.5 85.1 1,110 XP0754C 13,720 XPV0754C 12,703
75 1200 405TC 94.5 86.5 85.9 1,540 XP0756C 16,054 XPV0756C 15,802

100 3600 405TSC 95.4 92.0 107.0 1,495 XP1002C 17,140 ~ ~
100 1800 405TC 95.4 87.5 112.0 1,545 XP1004C 17,066 ~ ~

Notes:
	 (1)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

104 | www.tecowestinghouse.com or call 1-800-USE-TECO

GLOBAL MAX WPI
AMHGTK, NEMA PREMIUM, MEDIUM VOLTAGE [PG]

APPLICATIONS:

	 z	 Pumps	 z	 Fans & Blowers	 z	 Compressors

FEATURES:

zz Output Range: 100 - 2000 HP
zz Speed: 3600, 1800, 1200 & 900 RPM(1)

zz Enclosure: Weather Protected Type I (WPI)
zz Voltage: 2300/4000V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Standard Features: 100 Ohm Platinum Stator RTD's (2 per Phase), Space Heaters (120V)
zz Standard Features: Pre-Drilled & Plugged Bearing Bracket for 100 Ohm Platinum Bearing RTD's on 5000 Frames & Above
zz Standard Features: Pre-Drilled & Spot Faced on Top of End Bracket for Vibration Detectors on 5000 Frames and Above
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments Fully Gasketed with NPT Threaded Entrance - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Rotation: F#447-449: Bi-Directional. F#5000-5813: Bi-Directional. 2 Pole Motors F# 5000 or Larger are Uni-Directional,
	 Counter-Clockwise (CCW) facing the Drive End
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449T and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000 and Larger
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil PolyrexTM EM
zz Insulated Non-Drive End Bearing on 3600 RPM Motors; 600 HP and Larger
zz Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Grounding Terminal Inside Main Box and on Motor Foot
zz Stainless Steel Nameplate
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz 6 Leads
zz Motors are CSA Approved

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Slower speeds available as Made to Order.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments, and for variable and constant torque speed ranges.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
		 An isolation transformer or other method of mitigating common mode voltages from motor terminals must be utilized. Please refer to page 209
		 to check out our accompanying TEAMMaster™ starters.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 105

GLOBAL MAX WPI
AMHGTK, NEMA PREMIUM, MEDIUM VOLTAGE [PG]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

PG1002 100 3600 447TS 92.0 87.2 23.0 1,760 21,102
PG1004 100 1800 447T 93.7 82.5 24.0 2,050 23,988
PG1006 100 1200 447T 94.6 78.1 25.0 1,920 27,932
PG1008 100 900 447T 93.2 74.9 27.0 2,310 30,876
PG1252 125 3600 447TS 93.1 88.4 28.0 1,800 24,408
PG1254 125 1800 447T 94.2 80.5 31.0 2,100 26,884
PG1256 125 1200 449T 94.7 78.9 31.0 2,120 34,450
PG1258 125 900 449T 93.3 77.0 33.0 2,530 35,844
PG1502 150 3600 447TS 93.1 88.0 34.0 1,870 27,378
PG1504 150 1800 449T 94.8 83.9 35.0 2,360 31,256
PG1506 150 1200 449T 94.8 77.9 38.0 2,180 37,482
PG1508 150 900 449T 93.4 75.7 40.0 3,260 39,492
PG2002 200 3600 449TS 93.7 87.4 46.0 1,900 32,688
PG2004 200 1800 449T 94.9 82.3 48.0 2,380 34,846
PG2006 200 1200 449T 94.9 77.9 51.0 2,270 38,503
PG2008 200 900 5009B 93.5 73.0 55.0 3,550 46,080
PG2502 250 3600 449TS 94.5 89.3 55.0 2,020 37,632
PG2504 250 1800 449T 95.0 82.2 60.0 2,490 39,678
PG2506 250 1200 449T 95.0 78.4 63.0 2,340 44,245
PG2508 250 900 5009B 93.6 75.5 66.0 3,990 56,410
PG3002 300 3600 449TS 94.5 89.1 67.0 2,100 40,854
PG3004 300 1800 449T 95.0 83.8 71.0 2,550 40,508
PG3006 300 1200 449T 95.0 77.7 76.0 2,490 47,398
PG3008 300 900 5011B 93.7 75.5 79.0 4,380 66,070
PG3502 350 3600 5009A 94.5 88.1 79.0 3,580 51,606
PG3504 350 1800 5009B 95.0 84.3 82.0 3,330 49,507
PG3506 350 1200 5009B 95.0 76.5 90.0 3,770 56,386
PG3508 350 900 5011B 93.8 75.0 93.0 4,710 71,762
PG4002 400 3600 5009A 94.5 87.9 90.0 3,700 54,738
PG4004 400 1800 5009B 95.0 84.0 94.0 3,420 51,609
PG4006 400 1200 5009B 95.1 76.0 104 3,850 60,147

PG4008(3) 400 900 5012B 93.9 73.5 109 4,820 79,063
PG4502 450 3600 5009A 94.5 87.0 102 3,800 57,508
PG4504 450 1800 5009B 95.0 84.1 105 3,520 52,805
PG4506 450 1200 5011B 95.2 75.0 118 3,720 64,945
PG4508 450 900 5810B 94.0 78.5 114 6,160 88,780
PG5002 500 3600 5011A 94.5 89.2 111 3,900 60,746
PG5004 500 1800 5009B 95.0 84.8 116 3,720 56,967
PG5006 500 1200 5011B 95.3 77.0 128 3,920 68,348
PG5008 500 900 5810B 94.1 77.7 128 6,450 92,267
PG6002 600 3600 5011A 95.0 89.2 133 4,000 67,211
PG6004 600 1800 5011B 95.4 85.5 138 3,770 61,852
PG6006 600 1200 5011B 95.4 77.0 153 4,250 73,594
PG6008 600 900 5810B 94.2 78.0 153 6,600 96,838
PG7002 700 3600 5011A 95.0 89.6 154 4,200 68,573
PG7004 700 1800 5011B 95.4 85.7 161 4,100 67,476

PG7006(3) 700 1200 5012B 95.5 77.3 178 4,850 80,412
PG7008 700 900 5811B 94.3 78.0 178 6,880 102,542
PG8002 800 3600 5011A 95.0 88.6 178 4,400 71,897

PG8004(3) 800 1800 5012B 95.4 85.9 183 4,300 71,879
PG8006 800 1200 5810B 95.6 81.0 193 5,940 88,877
PG8008 800 900 5811B 94.4 79.0 201 7,100 108,206

PG9002(3) 900 3600 5012A 95.0 90.3 197 4,600 83,339
PG9004(3) 900 1800 5012B 95.4 85.5 207 4,400 79,756
PG9006 900 1200 5810B 95.7 81.5 216 6,230 96,813
PG9008 900 900 5812B 94.5 79.1 225 7,700 96,678

PG10002(3) 1000 3600 5012A 95.0 88.5 223 4,730 83,599
PG10004 1000 1800 5810B 95.5 87.9 223 6,890 72,082
PG10006 1000 1200 5811B 95.8 82.3 238 6,980 105,628
PG12502 1250 3600 5810A 95.4 88.5 278 5,740 95,542
PG12504 1250 1800 5811B 95.8 86.1 284 7,070 97,684
PG12506 1250 1200 5812B 95.9 82.9 294 7,660 117,156
PG15004 1500 1800 5812B 95.8 86.7 339 7,790 113,739
PG17504 1750 1800 5813B 95.8 87.1 393 8,390 125,116
PG20004 2000 1800 5813B 95.9 86.4 452 8,400 136,488

Notes:
	 (1)	 1. Data subject to change without notice.
	 (2)	 All motors are NEMA B torque.
	 (3)	 F#5012 is double drilled for 5011/12 mounting holes.

Effective 07-08-18
Supercedes 03-24-17

106 | www.tecowestinghouse.com or call 1-800-USE-TECO

GLOBAL WPI
ASHA, HIGH EFFICIENCY, MEDIUM VOLTAGE [P]

APPLICATIONS:

	 z	 Pumps	 z	 Fans & Blowers	 z	 Compressors

FEATURES:

zz Output Range: 100 - 1000 HP
zz Speed: 3600, 1800, 1200 & 900 RPM(1)

zz Enclosure: Weather Protected Type I (WPI)
zz Voltage: 2300/4160V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz Standard Features: 100 Ohm Platinum Stator RTD's (2 per Phase), Space Heaters (120V)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments. Fully Gasketed with NPT Threaded Entrance - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Rotation: Bi-Directional Except 2 Pole which is Counter-Clockwise (CCW) facing the Drive End
zz Cast Iron Frame and End Brackets
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449T and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000 and Above
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Insulated Non-Drive End Bearing on 2 Pole Motors; 600 HP and Larger
zz Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Grounding Terminal Inside Main Box and on Motor Foot
zz Stainless Steel Nameplate
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(4,5)

zz 6 Leads
zz Motors are CSA Approved

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Slower speeds available as Made to Order.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments, and for variable and constant torque speed ranges.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
		 An isolation transformer or other method of mitigating common mode voltages from motor terminals must be utilized. Please refer to page 209 to
		 check out our accompanying TEAMMaster™ starters.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 107

GLOBAL WPI
ASHA, HIGH EFFICIENCY, MEDIUM VOLTAGE [P]

CATALOG NO. HP RPM FRAME FL EFF (%) FL PF (%)
FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE ($)

P1002 100 3600 444TS 91.0 90.2 22.8 1,292 16,630
P1004 100 1800 444T 91.0 87.5 23.5 1,680 17,009
P1006 100 1200 445T 91.0 80.0 25.7 2,205 21,438

P1006R 100 1200 445T 91.0 80.0 25.7 2,205 21,438
P1252 125 3600 444TS 91.0 90.2 28.5 1,370 19,593
P1254 125 1800 444T 91.0 87.5 29.4 1,490 19,232
P1256 125 1200 447T 91.7 80.0 32.0 2,139 26,604

P1256R 125 1200 447T 91.7 80.0 32.0 2,139 26,604
P1502 150 3600 445TS 91.7 90.2 34.0 1,450 22,188
P1504 150 1800 445T 91.7 87.5 35.0 1,645 22,548
P1506 150 1200 449T 91.7 80.0 38.0 2,547 30,324

P1506R 150 1200 449T 91.7 80.0 38.0 2,547 30,324
P2002 200 3600 447TS 91.7 90.2 45.0 1,733 27,295
P2004 200 1800 447T 91.7 87.5 47.0 2,050 26,246

P2004R 200 1800 447T 91.7 87.5 47.0 2,050 26,246
P2006 200 1200 5007C 91.7 81.5 50.1 3,057 34,753
P2502 250 3600 449TS 92.4 91.0 56.0 2,095 32,529
P2504 250 1800 449T 92.4 87.5 58.0 2,668 31,425
P2506 250 1200 5007B 92.4 84.0 60.3 3,362 40,674

P2506R 250 1200 5007C 92.4 84.0 60.3 3,362 40,674
P2508 250 900 5009B 92.4 78.5 64.5 3,990 48,443
P3002 300 3600 449TS 93.0 91.0 66.0 2,280 37,708
P3004 300 1800 5007B 93.0 88.5 68.3 3,255 36,231
P3006 300 1200 5009B 93.0 84.0 71.9 3,945 45,104

P3006R 300 1200 5009C 93.0 84.0 71.9 3,945 45,104
P3008R 300 900 5808C 93.0 80.0 75.5 4,515 54,348
P3502 350 3600 5007A 93.0 90.2 78.1 2,991 43,257
P3504 350 1800 5007B 93.6 88.5 79.1 3,465 41,407

P3506R 350 1200 5009C 93.0 84.0 83.9 3,938 50,276
P4002 400 3600 5009A 93.6 90.5 88.4 3,485 47,695
P4004 400 1800 5009B 93.6 89.5 89.4 4,065 45,104

P4004R 400 1800 5009C 93.6 89.5 89.4 4,065 45,104
P4006 400 1200 5808B 93.6 85.5 93.6 5,055 54,719

P4006R 400 1200 5808C 93.6 85.5 93.6 5,055 54,719
P4008 400 900 5808B 93.0 81.5 98.8 5,250 64,699

P4008R 400 900 5808C 93.0 81.5 98.8 5,250 64,699
P4502 450 3600 5808A 93.6 91.0 98.9 5,145 52,499
P4504 450 1800 5808B 93.6 88.5 102.0 4,200 48,799
P4506 450 1200 5808B 93.6 85.5 105.0 5,640 59,146

P4506R 450 1200 5808C 93.6 85.5 105.0 5,640 59,146
P5002 500 3600 5808A 94.1 91.0 109.0 4,680 56,938
P5004 500 1800 5808B 94.1 89.5 111.0 5,115 52,499
P5006 500 1200 5808B 94.1 85.5 116.0 6,038 63,587

P5006R 500 1200 5808C 94.1 85.5 116.0 6,038 63,587
P5008 500 900 5810B 93.6 82.5 121 6,325 74,678
P6002 600 3600 5808A 94.5 91.3 130 5,135 63,587
P6004 600 1800 5808B 94.1 89.5 133 5,418 59,146

P6006R 600 1200 5810C 94.1 86.5 138 6,120 69,874
P6008 600 900 6806B 94.1 84.0 142 6,983 85,034
P7002 700 3600 5810A 94.5 91.7 151 5,410 68,768
P7004 700 1800 5808B 94.5 90.2 154 5,355 65,072

P7004R 700 1800 5808B 94.5 90.2 154 5,355 65,072
P7006R 700 1200 5810C 94.5 86.5 160 6,625 75,784
P7008 700 900 6808B 94.5 84.0 165 7,860 93,907
P8002 800 3600 5810A 95.0 91.7 172 5,475 72,093
P8004 800 1800 5810B 94.5 90.2 176 5,828 70,250
P8006 800 1200 6806B 94.5 86.5 183 7,770 82,823

P8006R 800 1200 6806C 94.5 86.5 183 7,770 82,823
P8008R 800 900 6808C 94.5 84.5 188 8,820 103,890
P9002 900 3600 5810A 95.0 91.7 193 5,685 85,005
P9004 900 1800 5810B 95.0 90.2 197 6,143 76,163
P9006 900 1200 6806B 95.0 86.5 205 8,190 91,317

P10002 1000 3600 5810A 95.0 90.2 214 5,950 95,198
P10004 1000 1800 6806B 95.0 90.2 219 7,750 82,084

P10006R 1000 1200 6808C 95.0 86.5 228 8,610 97,976
Notes:
	 (1)	 Data subject to change without notice.
	 (2)	 "R" at the end of the Catalog number means motor has Roller Bearing on the Drive End.

Effective 07-08-18
Supercedes 03-24-17

108 | www.tecowestinghouse.com or call 1-800-USE-TECO

GLOBAL XPE
AEHGTK, TEFC, NEMA PREMIUM, MEDIUM VOLTAGE (100 HP - 900 HP)[KG]
AEJHTK, TEFC, IEC, HIGH EFFICIENCY, MEDIUM VOLTAGE (800 HP - 2000 HP)[JH]

APPLICATIONS:

	 z	 Pumps	 z	 Fans & Blowers	 z	 Compressors
	 z	 Mills	 z	 Grinders

FEATURES:

zz Output Range: 100 - 2000 HP
zz Speed: 3600, 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 2300/4160V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, for 5000 Frames and above
zz CSA Certified for Class 1, Div. 2, Groups B, C, and D, for 444 Frames and above, Code T3(5)

zz Standard Features: 100 Ohm Platinum Stator RTD's (2/Phase), Space Heaters (120V)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments Fully Gasketed with NPT Threaded Entrance - F1 Mounted
zz Cast Iron Terminal Box on 444T - 449T Frames
zz Steel Plate Terminal Box on 5000 Frames and Above
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation for all 444T - 449T Frames and for 1800 - 900RPM (4 - 8 Pole) 5007 - 6808 Frame Motors
	 and for (4-8 Pole) 5007-6808 Frame Motors
zz 5007 - 6808 Frame 3600 RPM (2 Pole) Motors have Counter-Clockwise (CCW) Rotation facing the Drive End
zz Cast Iron Frame and End Brackets
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction on 444T - 449T Frames
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for on 5007 - 6808 Frames
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Grounding Terminal Inside Main Box and on Motor Foot
zz Stainless Steel Nameplate
zz 6 Leads, with Solderless Lug Terminals
zz Motors are CSA Approved
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4,5)

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments, and for variable and constant torque speed ranges.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
		 An isolation transformer or other method of mitigating common mode voltages from motor terminals must be utilized. Please refer to page 209 to
		 check out our accompanying TEAMMasterTM starters.
	 (5)	 Consult Stock Product Specialist for various temp codes on what ratings.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 109

CAT. NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE
($)

KG1002 100 3600 444TS 91.7 86.0 23.7 1,470 27,316
KG1004 100 1800 444T 93.0 79.5 25.3 2,079 26,846
KG1006 100 1200 445T 94.1 81.0 24.6 2,903 31,391

KG1006R 100 1200 445T 94.1 81.0 24.6 2,903 31,391
KG1008 100 900 447T 94.1 74.8 26.6 2,363 35,278

KG1008R 100 900 447T 94.1 74.8 26.6 2,363 35,278
KG1252 125 3600 445TS 92.9 88.0 28.6 1,838 34,128
KG1254 125 1800 445T 93.6 78.0 32.0 1,990 32,239
KG1256 125 1200 447T 94.7 80.0 30.9 2,415 37,163

KG1256R 125 1200 447T 94.7 80.0 30.9 2,415 37,163
KG1258 125 900 449T 94.7 77.0 32.1 2,835 53,088

KG1258R 125 900 449T 94.7 77.0 32.1 2,835 53,088
KG1502 150 3600 447TS 93.2 90.0 33.5 2,600 36,405
KG1504 150 1800 447T 94.1 80.7 37.0 2,375 35,947
KG1506 150 1200 449T 94.8 80.0 37.0 2,903 41,361

KG1506R 150 1200 449T 94.8 80.0 37.0 2,903 41,361
KG1508 150 900 5007B 93.6 79.5 37.7 3,780 51,990

KG1508R 150 900 5007C 93.6 79.5 37.7 3,780 51,990
KG2002 200 3600 449TS 95.0 88.0 44.8 2,495 43,080
KG2004 200 1800 449T 95.7 81.4 48.0 2,775 41,903

KG2006T 200 1200 449T 96.0 81.0 48.2 2,930 56,190
KG2006 200 1200 5007B 95.0 86.0 45.9 3,728 56,686

KG2006R 200 1200 5007C 95.0 86.0 45.9 3,728 56,686
KG2008 200 900 5009B 94.1 80.0 49.8 4,358 67,293

KG2008R 200 900 5009C 94.1 80.0 49.8 4,358 67,293
KG2502T 250 3600 449TS 95.9 88.0 55.5 2,480 51,294
KG2502(2) 250 3600 5007A 95.0 88.5 55.7 3,360 56,422
KG2504T 250 1800 449T 95.7 82.2 59.5 2,640 50,892
KG2504 250 1800 5007B 95.0 90.0 54.8 3,580 55,983
KG2506 250 1200 5009B 95.0 86.0 57.3 4,305 64,530

KG2506R 250 1200 5009C 95.0 86.0 57.3 4,305 64,530
KG2508 250 900 5009B 95.0 80.0 61.6 4,515 81,753

KG2508R 250 900 5009C 95.0 80.0 61.6 4,515 81,753
KG3002T 300 3600 449TS 96.0 87.0 67.3 2,950 62,176
KG3002(2) 300 3600 5009A 95.4 90.5 65.1 3,675 68,400
KG3004T 300 1800 449T 95.8 84.0 69.8 3,150 58,453
KG3004 300 1800 5009B 95.4 90.0 65.4 4,200 62,619
KG3006 300 1200 5009B 95.0 86.2 68.6 4,568 73,190

KG3006R 300 1200 5009C 95.0 86.2 68.6 4,568 73,190
KG3008 300 900 5011B 95.0 80.5 73.5 4,988 92,301

KG3008R 300 900 5011C 95.0 80.5 73.5 4,988 92,301
KG3502(2) 350 3600 5009A 95.4 90.5 75.9 3,800 74,385
KG3504 350 1800 5009B 95.4 90.0 76.4 4,568 74,810
KG3506 350 1200 5011B 95.0 86.3 79.9 4,988 83,521

KG3506R 350 1200 5011C 95.0 86.3 79.9 4,988 83,521
KG3508 350 900 5808B 95.0 81.0 85.1 5,355 106,363

KG3508R 350 900 5808C 95.0 81.0 85.1 5,355 106,363

Notes:
	 (1)	 Insulated non-drive end bearing as standard.
	 (2)	 Motors are unidirectional, with counter clockwise rotation, facing the drive end, to change please consult factory.
	 (3)	 Data subject to change without notice.

GLOBAL XPE
AEHGTK, TEFC, NEMA PREMIUM, MEDIUM VOLTAGE (100 HP - 900 HP)[KG]

Effective 07-08-18
Supercedes 03-24-17

110 | www.tecowestinghouse.com or call 1-800-USE-TECO

CAT. NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE
($)

KG4002(2) 400 3600 5011A 95.4 91.0 86.3 5,040 81,543
KG4004 400 1800 5011B 95.4 90.0 87.2 4,890 80,875
KG4006 400 1200 5011B 95.0 86.3 91.4 4,725 91,365

KG4006R 400 1200 5011C 95.0 86.3 91.4 4,725 91,365
KG4008 400 900 5808B 95.0 81.0 97.3 5,565 121,761

KG4008R 400 900 5808C 95.0 81.0 97.3 5,565 121,761
KG4502(2) 450 3600 5011A 95.4 91.0 97.1 4,830 96,278
KG4504 450 1800 5011B 95.4 90.5 97.6 5,035 87,848
KG4506 450 1200 5808B 95.4 86.5 102 5,565 105,106

KG4506R 450 1200 5808C 95.4 86.5 102 5,565 105,106
KG4508 450 900 5810B 95.0 81.5 109 6,195 129,150

KG4508R 450 900 5810C 95.0 81.5 109 6,195 129,150
KG5002(2) 500 3600 5808A 95.4 91.0 108 5,250 105,058
KG5004 500 1800 5808B 95.8 90.5 108 5,250 101,250
KG5006 500 1200 5810B 95.4 87.0 113 6,495 119,919

KG5006R 500 1200 5810C 95.4 87.0 113 6,495 119,919
KG5008 500 900 6808B 95.4 85.0 115 7,245 158,712

KG5008R 500 900 6808C 95.4 85.0 115 7,245 158,712
KG6002(1,2) 600 3600 5810A 95.8 91.0 129 6,248 114,840

KG6004 600 1800 5810B 95.8 90.5 130 7,010 121,844
KG6006 600 1200 5810B 95.4 87.0 135 6,090 139,332

KG6006R 600 1200 5810C 95.4 87.0 135 6,090 139,332
KG6008 600 900 6808B 95.4 85.0 139 7,770 168,723

KG6008R 600 900 6808C 95.4 85.0 139 7,770 168,723
KG7002(1,2) 700 3600 5810A 96.2 91.0 150 6,760 121,551

KG7004 700 1800 5810B 95.8 90.5 151 6,038 140,677
KG7006 700 1200 6808B 95.8 87.2 157 7,403 155,014

KG7006R 700 1200 6808C 95.8 87.2 157 7,403 155,014
KG7008 700 900 6808B 95.4 86.0 160 9,083 169,919

KG7008R 700 900 6808C 95.4 86.0 160 9,083 169,919
KG8002(1,2) 800 3600 6808A 96.2 91.5 170 8,768 166,059

KG8004 800 1800 6808B 95.8 90.5 173 9,275 151,754
KG8006 800 1200 6808B 95.8 87.2 179 8,820 169,004

KG8006R 800 1200 6808C 95.8 87.2 179 8,820 169,004
KG9004 900 1800 6808B 95.8 90.5 194 8,925 160,082

Notes:
	 (1)	 Insulated non-drive end bearing as standard.
	 (2)	 Motors are unidirectional, with counter clockwise rotation, facing the drive end, to change please consult factory.
	 (3)	 Data subject to change without notice.

GLOBAL XPE
AEHGTK, TEFC, NEMA PREMIUM, MEDIUM VOLTAGE (100 HP - 900 HP)[KG]

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 111

GLOBAL XPE
AEJHTK, TEFC, IEC, HIGH EFFICIENCY, MEDIUM VOLTAGE (800 HP - 2000 HP)[JH]

CAT. NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE
($)

JH08008 800 900 450C 95.8 87.0 180 9,030 174,046

JH09006 900 1200 450C 95.8 88.0 200 10,890 171,429

JH09008(2) 900 900 500C 95.8 87.5 201 11,550 177,338

JH10004 1000 1800 450C 96.2 90.0 216 10,635 163,577

JH10006(2) 1000 1200 500C 96.2 89.0 219 12,400 186,061

JH10008(2) 1000 900 500C 95.8 87.5 223 14,000 200,788

JH12504(2) 1250 1800 500C 96.2 90.0 270 11,550 170,317

JH12506(2) 1250 1200 500C 96.2 89.5 272 12,180 200,788

JH12508(2) 1250 900 560C 96.0 84.0 290 16,000 218,373

JH15004(2) 1500 1800 500C 96.5 90.0 323 10,600 185,398

JH15006(2) 1500 1200 560C 96.2 86.0 340 12,495 224,236

JH15008(2) 1500 900 560C 96.0 84.0 348 18,000 227,167

JH17504(2) 1750 1800 560C 96.5 90.5 375 13,230 203,716

JH17506(2) 1750 1200 560C 96.2 86.0 396 18,000 228,633

JH20004(2) 2000 1800 560C 96.5 90.5 415 17,000 225,702

Notes:
	 (1)	 Product to become obsolete. Replaced by AFHGTK. See page 113 for details.
	 (2)	 F# 500 or larger come standard with insulated bearings.
	 (3)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

112 | www.tecowestinghouse.com or call 1-800-USE-TECO

GLOBAL MAX
AFHGTK, NEMA PREMIUM, MEDIUM VOLTAGE (500 HP - 200 HP)[KF]
AFJHTK, IEC, NEMA PREMIUM, MEDIUM VOLTAGE (900 HP - 1750 HP)[JF]

APPLICATIONS:

	 z	 Pumps	 z	 Fans & Blowers	 z	 Compressors
	 z	 Mills	 z	 Grinders

FEATURES:

zz Output Range: 500 - 2000 HP
zz Speed: 3600, 1800, 1200 & 900 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 2300/4000V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Group B, C, D - Temp Code T3 Minimum
zz CSA Certified for Class II, Div. 2, Group F & G - T3C Minimum
zz Standard Features: Provisions for Bearing RTD's, 100 Ohm Platinum Stator RTD's(2/Phase), Space Heaters(120V)
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Fabricated Steel Main Conduit Box Rotatable in 90 Degree Increments Fully Gasketed with NPT

	 Threaded Entrance - F1 Mounted
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Bi-Directional Rotation; except 2 Pole which is Counter-Clockwise (CCW) facing the Drive End
zz Cast Iron Frame and End Brackets
zz 1045 Carbon Steel Shaft
zz Squirrel Cage Copper Bar Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz High Quality Ball (or Roller) Bearings Regreasable with Mobil Polyrex™ EM
zz Bronze Labyrinth Type Metal Flinger on Both Ends
zz Cast Iron Inner and Outer Bearing Caps
zz Grounding Terminal Inside Main Box and on Motor Foot
zz Stainless Steel Nameplate
zz 6 Leads, with Solderless Lug Terminals
zz Motors are CSA Approved
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31(3,4)

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 for common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments, and for variable and
		 constant torque speed ranges.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Motor service factor is 1.0 when operated on a VFD.
	 (4)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1.Part 31.
		 An isolation transformer or other method of mitigating common mode voltages from motor terminals must be utilized. Please refer to page 209 to
		 check out our accompanying TEAMMaster™ starters.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 113

GLOBAL MAX
AFHGTK, NEMA PREMIUM, MEDIUM VOLTAGE (500 HP - 2000 HP)[KF]

CAT. NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE
($)

KF5002(1,2) 500 3600 5011A 95.0 89.5 111 5,945 95,174

KF5004 500 1800 5011B 95.0 87.9 113 5,825 88,055

KF5008 500 900 5810B 94.6 77.9 128 9,802 127,941

KF6004 600 1800 5011B 95.2 86.5 137 6,145 103,665

KF6008 600 900 5810B 94.6 77.5 154 10,740 141,013

KF7006 700 1200 5810B 95.4 81.6 168 10,068 127,269

KF8002(1,2) 800 3600 5810A 95.6 86.5 182 9,190 125,917

KF8004 800 1800 5810B 95.6 83.6 188 9,310 124,363

KF8008 800 900 6808B 95.0 74.2 214 13,081 140,814

KF9004 900 1800 5810B 95.6 83.1 212 9,656 132,001

KF9006 900 1200 6810B 95.5 82.7 213 13,606 145,891

KF9008 900 900 6810B 95.2 73.0 242 13,666 162,038

KF10004 1000 1800 6808B 95.6 80.4 245 11,471 140,512

KF10006 1000 1200 6810B 95.7 83.1 237 14,836 155,931

KF10008 1000 900 6810B 95.4 73.0 270 15,215 164,281

KF12504 1250 1800 6810B 96.0 81.2 300 13,200 158,272

KF12506 1250 1200 6811B 95.9 84.1 290 17,297 183,315

KF12508 1250 900 6812B 95.6 71.4 342 17,500 220,937

KF15004 1500 1800 6810B 96.1 82.1 356 15,362 166,761

KF15006 1500 1200 6812B 96.1 81.6 359 16,100 239,932

KF15008 1500 900 6812B 95.8 71.7 409 17,000 234,223

KF17504 1750 1800 6811B 96.3 82.4 418 16,884 179,648

KF17506 1750 1200 6812B 96.3 81.6 422 17,660 251,763

KF20004 2000 1800 6812B 96.5 82.7 472 17,395 213,501

Notes:
	 (1)	 Insulated non-drive end bearing as standard.
	 (2)	 Motors are unidirectional, with counter clockwise rotation, facing the drive end, to change please consult factory.
	 (3)	 Data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

114 | www.tecowestinghouse.com or call 1-800-USE-TECO

GLOBAL MAX
AFJHTK, IEC, NEMA PREMIUM, MEDIUM VOLTAGE (900 HP - 1750 HP)[JF]

CAT. NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
(2300V)

APPROX.
SHIPPING
WT. (lbs.)

LIST PRICE
($)

JF09002(1) 900 3600 400C 95.9 89.6 189 8,200 206,000

JF10002(2) 1000 3600 450C 97.0 91.0 213 9,200 247,200

JF12502(3) 1250 3600 500C 96.8 91.5 264 11,500 278,100

JF15002(3) 1500 3600 560C 96.3 92.0 318 12,900 323,008

JF17502(3) 1750 3600 560C 96.5 92.0 369 13,200 343,505

Notes:
	 (1)	 400 frame motor is standard with antifriction ball bearings.
	 (2)	 450 frame motor is standard with sleeve bearings and non-drive end insulated bearings; self lubricated.
	 (3)	 500 frame and above, standard with sleeve bearings and non-drive end insulated bearings; force feed lubricated.
	 (4)	 Data subject to change without notice.

www.tecowestinghouse.com or call 1-800-USE-TECO | 115

Effective 07-08-18
Supercedes 03-24-17

VERTICAL HOLLOW SHAFT WPI
HIGH THRUST with "P" BASE - LOW VOLTAGE
AMRCNH, (MAX-VHP™) NEMA PREMIUM [VHP]*
AMRCFP, (MAX-VH™) HIGH EFFICIENCY [VH_FP]*

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Fire Pumps*
	 z	 Fluid Handling Systems	 z	 Water/ Waste Water

FEATURES:

zz Output Range: 7.5 - 800 HP
zz Speed: 1800 RPM
zz Enclosure: Weather Protected Type I (WPI)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz New Dual Column (60/50 Hz) Design Nameplate as Standard; 50 Hz Data 190/380V at 1.0 S.F.
zz Standard Features: Coupling w/ Gib Key, Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz Optional Capability for 175% High Thrust Requirement for 444 - 449TP Frames
zz Motor Design Suitable to handle 2 stacked bearings; Motors will ship with 1 bearing and 1 spacer as Standard
zz Class F Insulation with Phenolic Alkyd Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Cast Iron Conduit Box for F#449TP and Below; Steel Plate Conduit Box for F#5000
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Hollow Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449TP and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color for AMRC (MAX-VH™): Dark Gray - Munsell 7.5B 3.5/0.5
zz Paint Color for AMRCNH (MAX-VHP™): Blue - Munsell 5PB 3/8
zz Guide Bearings: 213 - 286TP frames are Grease Pre-packed Double Shielded Bearings (MULTEMP SRL)

	 324TP - 5009P frames are Re-Greasable (Mobil Polyrex EM)
zz Thrust Bearings: 213 - 286TP frames are Re-Greasable Angular Contact (Mobil Polyrex EM);

	 324 - 449TP frames are Oil Lubricated Angular Contact; F#5000 and Above with Spherical Roller
zz Oil Sight Glass for 324TP Frames and Above
zz Oil Requirements: 300 S.S.U. @100°F
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate and Rodent Screens
zz 12 Leads (PWS on 230V) on 213 - 405TP3; Wye/Delta on 230V or 460V
zz 6 Leads on 444TP to 449TP; 5000 Frames and Above with Connection Studs(4)

zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.
	 10:1 Variable Torque with NRR. 10:1 C.T., 20:1 VT without NRR Using Braking in VFD
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 at stated per NEMA MG-1, part 31 for AMRCNH and Part 30 for AMRC.

EXTRAS/ OPTIONS:
	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 *	 Fire Pump available. See product page for more details.
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Suitable for Wye/Delta start at 230V or 460V.
	 (4)	 Suitable for Wye/Delta start at 460V.

Effective 07-08-18
Supercedes 03-24-17

116 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-VHP™ VERTICAL HOLLOW SHAFT WPI
AMRCNH, (MAX-VHP™) NEMA PREMIUM [VHP]*

CAT. NO. HP RPM FRAME FL EFF
(%)

FL PF
(%)

FL
AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

CD DIM
(in.)

BX DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VHP7/54 7.5 1800 213TP 91.0 81.0 9.6 2,600 10 20.25 1.001 227 3,977

VHP0104 10 1800 215TP 91.7 84.0 12.2 2,600 10 20.25 1.001 241 4,319

VHP0154 15 1800 254TP 93.0 83.0 18.2 3,350 10 23.38 1.001 349 5,204

VHP0204 20 1800 256TP 93.0 83.0 24.3 3,350 10 23.38 1.001 373 5,308

VHP0254 25 1800 284TP 93.6 85.0 29.4 3,350 10 24.75 1.001 480 6,503

VHP0304 30 1800 286TP 94.1 86.0 34.7 3,350 10 24.75 1.001 525 6,762

VHP0404 40 1800 324TP 94.1 86.0 46.3 5,700 16.5 28.22 1.188 716 9,356

VHP0504 50 1800 326TP 94.5 85.0 58.5 5,700 16.5 28.22 1.188 777 9,875

VHP0604 60 1800 364TP 95.0 85.0 69.5 6,000 16.5 31.16 1.188 892 11,186

VHP0754 75 1800 365TP 95.0 86.0 86.0 6,000 16.5 31.16 1.188 989 11,402

VHP1004 100 1800 404TP 95.4 85.5 115 7,900 16.5 36.94 1.501 1,278 19,250

VHP1254 125 1800 405TP 95.4 84.5 145 7,900 16.5 36.94 1.501 1,398 19,776

VHP1504 150 1800 444TP 95.8 86.0 171 10,700 16.5 44.78 1.501 1,815 38,071

VHP2004 200 1800 445TP 95.8 86.5 225 10,700 16.5 44.78 1.501 1,815 39,279

VHP2504 250 1800 445TP20 95.8 86.5 284 13,400 20 44.78 1.501 2,312 45,357

VHP3004 300 1800 447TP 95.8 87.5 337 13,400 20 49.78 1.688 2,841 48,906

VHP3504 350 1800 447TP 95.8 88.0 390 13,300 20 49.78 1.688 3,335 52,435

VHP4004 400 1800 449TP 95.8 88.5 444 13,200 20 53.91 1.938 3,818 55,932

VHP4504 450 1800 5009P 96.2 88.6 494 30,900 24.5 57.06 2.188 3,940 85,956

VHP5004 500 1800 5009P 96.2 88.8 548 30,900 24.5 57.06 2.188 4,070 89,545

VHP6004 600 1800 5808P 96.2 82.0 647 30,100 30.5 61.30 2.376 5,700 103,720

VHP7004 700 1800 5810P 96.2 90.7 751 30,100 30.5 68.78 2.376 6,100 107,277

VHP8004 800 1800 5810P 96.2 90.7 859 30,100 30.5 68.78 2.376 6,400 111,079

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 - EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "VHP_FP" catalog number.
	 (3)	 See page125 in order to confirm the TWMC standard coupling size is suitable for customer requirements or to select an alternate coupling size.
		 Required coupling size must be noted on all vertical hollow shaft motors orders. Coupling will be changed out prior to shipping if a non-TWMC
		 standard coupling size is needed.
	 (4)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 117

MAX-VHP™ VERTICAL HOLLOW SHAFT WPI
AMRCNH, (MAX-VHP™) NEMA PREMIUM [VHP_FP]*

fire
pump

CAT. NO.
HP RPM FRAME FL EFF

(%)
FL PF

(%)

FL
AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

CD DIM
(in.)

BX DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VHP7/54FP 7.5 1800 213TP 91.0 81.0 9.6 2,600 10 20.25 1.001 227 4,176

VHP0104FP 10 1800 215TP 91.7 84.0 12.2 2,600 10 20.25 1.001 241 4,535

VHP0154FP 15 1800 254TP 93.0 83.0 18.2 3,350 10 23.38 1.001 349 5,464

VHP0204FP 20 1800 256TP 93.0 83.0 24.3 3,350 10 23.38 1.001 373 5,574

VHP0254FP 25 1800 284TP 93.6 85.0 29.4 3,350 10 24.75 1.001 480 6,828

VHP0304FP 30 1800 286TP 94.1 86.0 34.7 3,350 10 24.75 1.001 525 7,100

VHP0404FP 40 1800 324TP 94.1 86.0 46.3 5,700 16.5 28.22 1.188 716 9,824

VHP0504FP 50 1800 326TP 94.5 85.0 58.5 5,700 16.5 28.22 1.188 777 10,369

VHP0604FP 60 1800 364TP 95.0 85.0 69.5 6,000 16.5 31.16 1.188 892 11,746

VHP0754FP 75 1800 365TP 95.0 86.0 86.0 6,000 16.5 31.16 1.188 989 11,972

VHP1004FP 100 1800 404TP 95.4 85.5 115 7,900 16.5 36.94 1.501 1,278 20,213

VHP1254FP 125 1800 405TP 95.4 84.5 145 7,900 16.5 36.94 1.501 1,398 20,765

VHP1504FP 150 1800 444TP 95.8 86.0 171 10,700 16.5 44.78 1.501 1,815 39,975

VHP2004FP 200 1800 445TP 95.8 86.5 225 10,700 16.5 44.78 1.501 1,815 41,243

VHP2504FP 250 1800 445TP20 95.8 86.5 284 13,400 20 44.78 1.501 2,312 47,625

VHP3004FP 300 1800 447TP 95.8 87.5 337 13,400 20 49.78 1.688 2,841 51,352

VHP3504FP 350 1800 447TP 95.8 88.0 390 13,300 20 49.78 1.688 3,335 55,057

VHP4004FP 400 1800 449TP 95.8 88.5 444 13,200 20 53.91 1.938 3,818 58,729

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 - EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "VHP_FP" catalog number.
	 (3)	 See page 125 in order to confirm the TWMC standard coupling size is suitable for customer requirements or to select an alternate coupling size.
		 Required coupling size must be noted on all vertical hollow shaft motors orders. Coupling will be changed out prior to shipping if a non-TWMC
		 standard coupling size is needed.
	 (4)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

118 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-VH™ VERTICAL HOLLOW SHAFT WPI
AMRCFP, (MAX-VH™) HIGH EFFICIENCY [VH_FP]*

Fire
pump

CAT. NO.
HP RPM FRAME FL EFF

(%)
FL PF

(%)

FL
AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

CD DIM
(in.)

BX DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VH7/54FP 7.5 1800 213TP 88.5 85.0 9.35 2,600 10 20.25 1.001 227 3,721

VH0104FP 10 1800 215TP 89.5 86.5 12.1 2,600 10 20.25 1.001 241 4,123

VH0154FP 15 1800 254TP 91.0 88.0 17.5 3,350 10 23.38 1.001 349 4,864

VH0204FP 20 1800 256TP 91.0 88.0 23.4 3,350 10 23.38 1.001 373 5,030

VH0254FP 25 1800 284TP 91.7 86.0 29.7 3,350 10 24.75 1.001 480 6,080

VH0304FP 30 1800 286TP 92.4 86.5 35.1 3,350 10 24.75 1.001 525 6,517

VH0404FP 40 1800 324TP 93.0 88.0 45.7 5,700 16.5 28.22 1.188 716 8,290

VH0504FP 50 1800 326TP 93.0 88.0 57.0 5,700 16.5 28.22 1.188 777 9,200

VH0604FP 60 1800 364TP 93.6 84.5 71.0 6,000 16.5 31.16 1.188 892 9,995

VH0754FP 75 1800 365TP 94.1 84.5 88.5 6,000 16.5 31.16 1.188 989 10,550

VH1004FP 100 1800 404TP 94.1 86.0 116 7,900 16.5 36.94 1.501 1,278 17,749

VH1254FP 125 1800 405TP 94.5 87.5 142 7,900 16.5 36.94 1.501 1,398 18,373

VH1504FP 150 1800 444TP 95.0 86.0 172 10,700 16.5 44.78 1.501 1,815 37,857

VH2004FP 200 1800 445TP 95.0 86.5 228 10,700 16.5 44.78 1.501 1,815 38,675

VH2504FP 250 1800 445TP20 95.4 86.5 284 13,400 20 44.78 1.501 2,312 43,593

VH3004FP 300 1800 447TP 95.4 87.5 337 13,400 20 49.78 1.688 2,841 45,454

VH3504FP 350 1800 447TP 95.4 88.0 390 13,300 20 49.78 1.688 3,335 49,719

VH4004FP 400 1800 449TP 95.4 88.5 444 13,200 20 53.91 1.938 3,818 51,379

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 - EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "VHP_FP" catalog number.
	 (3)	 Per DOE regulations, this High Efficiency motor line inventory will be available through June 2018, or until current inventory has been depleted,
		 whichever occurs first.
	 (4)	 Once product listed on this page has been depleted from current stock, that model will be sold only as Fire Pump.
	 (5)	 Please see our new line of Premium Efficient motors on page 101 or contact your Application Specialist for details.
	 (6)	 See page 125 in order to confirm the TWMC standard coupling size is suitable for customer requirements or to select an alternate coupling size.
		 Required coupling size must be noted on all vertical hollow shaft motors orders. Coupling will be changed out prior to shipping if a non-TWMC
		 standard coupling size is needed.
	 (7)	 All data subject to change without notice.

www.tecowestinghouse.com or call 1-800-USE-TECO | 119

Effective 07-01-18
Supercedes 03-24-17

VERTICAL HOLLOW SHAFT TEFC
HIGH THRUST with "P" BASE - LOW VOLTAGE
AEEHNH, (MAX-VHP™) NEMA PREMIUM [VHTP]

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Water/Wastewater

FEATURES:

zz Output Range: 15 - 800 HP
zz Speed: 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only
zz 230/460V Motors Suitable for Partial Winding Start (at 230V Only)(3)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz CSA Certified for Class I, Div. 2, Group B, C, D - Temp Code T3 Minimum
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz New Dual Column (60/50 Hz) Design Nameplate as Standard; 50 Hz Data 190/380V at 1.0 S.F.
zz Standard Features: Coupling w/ Gib Key, Non-Sparking Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz CSA Certified for Class I, Div. 2, Groups B,C, D; Temp Code T3 minimum
zz Class F Insulation with Phenolic Alkyd Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Cast Iron Conduit Box for F#449TP and Below; Steel Plate Conduit Box for F#5000
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Hollow Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Guide Bearings: 254 - 286TP frames are Grease Pre-packed Double Shielded Bearings (MULTEMP SRL)

	 324TP - 5810P frames are Re-Greasable (Mobil Polyrex EM)
zz Thrust Bearings: 254 - 365TP frames are Re-Greasable Angular Contact (Mobil Polyrex EM);

	 404 - 449TP frames are Oil Lubricated Angular Contact; F#5000 & Above with Spherical Roller or Angular Contact
zz Oil Sight Glass for 324TP Frames and Above
zz Oil Requirements: 300 S.S.U. @ 100°F
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz 12 Leads (PWS on 230V) on 213 - 405TP; (3) Suitable for Wye/Delta Start at 230V or 460V.

	 6 Leads on 444TP to 449TP; 5000 Frames and Above with Connection Studs(4)

zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31. - 10:1 Variable Torque with NRR; 20:1 Variable Torque without
	 NRR Using Braking in VFD 10:1 Constant Torque
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 as stated per NEMA MG-1 Part 31.

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Suitable for Wye/Delta start at 230V or 460V.
	 (4)	 Suitable for Wye/Delta start at 460V.

Effective 07-08-18
Supercedes 03-24-17

120 | www.tecowestinghouse.com or call 1-800-USE-TECO

MAX-VHP™ VERTICAL HOLLOW SHAFT TEFC
AEEHNH, (MAX-VHP™) NEMA PREMIUM [VHTP]

CAT. NO. HP RPM FRAME FL EFF
(%)

FL PF
(%)

FL AMPS
@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

CD DIM
(in.)

BX DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)
VHTP0154 15 1800 254TP 92.4 88.0 17.3 3,350 10 22.36 1.001 350 9,694
VHTP0156 15 1200 284TP 92.4 83.5 16.4 3,850 10 24.01 1.188 460 11,074
VHTP0158 15 900 286TP 90.2 78.0 39.9 4,400 10 25.50 1.188 516 11,340
VHTP0204 20 1800 256TP 93.0 87.5 23.0 3,350 10 24.10 1.001 450 10,085
VHTP0206 20 1200 286TP 91.7 84.0 22.1 3,850 10 25.51 1.188 550 11,311
VHTP0208 20 900 324TP 91.0 81.0 50.8 6,000 16.5 27.59 1.188 550 14,532
VHTP0254 25 1800 284TP 93.6 86.0 29.1 3,350 10 24.01 1.188 520 11,072
VHTP0256 25 1200 324TP 93.0 83.0 26.9 5,200 16.5 27.60 1.188 725 14,494
VHTP0258 25 900 326TP 91.0 80.0 64.3 6,000 16.5 29.08 1.188 743 14,926
VHTP0304 30 1800 286TP 93.6 87.5 34.3 3,350 10 25.51 1.188 558 11,316
VHTP0306 30 1200 326TP 93.0 80.5 32.3 5,200 16.5 29.09 1.188 725 14,893
VHTP0308 30 900 364TP 93.0 78.0 77.4 7,500 16.5 30.26 1.188 915 16,600
VHTP0404 40 1800 324TP 94.1 86.0 46.3 4,500 16.5 27.60 1.188 720 14,504
VHTP0406 40 1200 364TP 94.1 86.5 42.3 6,600 16.5 30.26 1.188 898 16,548
VHTP0408 40 900 365TP 93.0 78.0 103.0 7,500 16.5 31.24 1.188 1001 17,088
VHTP0504 50 1800 326TP 94.5 87.0 57.0 4,500 16.5 29.09 1.188 780 14,893
VHTP0506 50 1200 365TP 94.1 86.0 53.0 6,600 16.5 31.24 1.188 1,025 17,057
VHTP0508 50 900 404TP 93.0 81.0 124.0 10,500 16.5 38.87 1.501 1,340 26,408
VHTP0604 60 1800 364TP 95.0 86.5 68.5 6,000 16.5 30.26 1.188 900 16,563
VHTP0606 60 1200 404TP 94.5 87.0 63.0 9,000 16.5 38.87 1.501 1,210 26,375
VHTP0608 60 900 405TP 93.0 81.0 149.0 10,500 16.5 40.38 1.501 1,499 27,050
VHTP0754 75 1800 365TP 95.4 86.5 85.0 6,000 16.5 31.24 1.188 970 17,049
VHTP0756 75 1200 405TP 94.5 86.5 78.5 9,000 16.5 40.39 1.501 1,340 27,000
VHTP1004 100 1800 405TP 95.4 87.5 112 7,900 16.5 40.39 1.501 1,415 26,971
VHTP1006 100 1200 444TP 95.0 79.8 123 10,100 16.5 43.03 1.501 1,990 43,239
VHTP1254 125 1800 444TP 95.4 85.6 143 8,900 16.5 43.03 1.501 2,020 43,054
VHTP1256 125 1200 445TP 95.0 79.0 155 10,100 16.5 45.00 1.501 2,080 44,632
VHTP1504 150 1800 445TP 95.8 88.0 166 8,900 16.5 45.00 1.501 2,120 44,238
VHTP1506 150 1200 447TP 95.8 77.2 189 11,500 20 45.94 1.688 2,540 50,272
VHTP2004 200 1800 447TP 96.2 82.5 235 10,100 20 45.94 1.688 2,470 52,100
VHTP2006 200 1200 449TP 95.8 76.6 254 11,500 20 53.94 2.126 2,780 52,403
VHTP2504 250 1800 449TP 96.2 83.1 292 10,100 20 53.94 2.126 2,820 55,533
VHTP2506 250 1200 449TP 95.8 74.3 328 11,500 20 53.94 2.126 2,970 60,064
VHTP3004 300 1800 449TP 96.2 83.1 351 10,100 20 53.94 2.126 3,540 59,233
VHTP3006 300 1200 5009P 95.8 84.8 345 12,400 24.5 57.20 2.188 3,800 81,961
VHTP3504 350 1800 5009P 96.2 86.3 394 10,800 24.5 57.20 2.188 4,020 75,797
VHTP3506 350 1200 5808P 95.8 80.6 424 20,400 30.5 62.09 2.376 5,700 111,307
VHTP4004 400 1800 5009P 96.2 86.6 449 10,800 24.5 57.20 2.188 4,200 93,379
VHTP4006 400 1200 5808P 95.8 80.9 482 20,400 30.5 62.09 2.376 5,950 119,441
VHTP4504 450 1800 5808P 96.2 84.0 521 10,100 30.5 62.09 2.376 5,990 113,813
VHTP4506 450 1200 5808P 95.8 80.2 547 20,400 30.5 62.09 2.376 6,150 122,638
VHTP5004 500 1800 5808P 96.2 84.0 578 10,100 30.5 62.09 2.376 6,210 116,282
VHTP5006 500 1200 5808P 95.8 81.2 601 20,400 30.5 62.09 2.376 6,600 129,534
VHTP6004 600 1800 5810P 96.2 84.0 694 10,100 30.5 67.20 2.376 6,680 126,571
VHTP6006 600 1200 5810P 95.8 81.7 717 20,400 30.5 67.20 2.376 7,090 140,404
VHTP7004 700 1800 5810P 96.2 85.0 800 10,100 30.5 67.20 2.376 7,070 133,010
VHTP7006 700 1200 5810P 95.8 81.3 840 20,400 30.5 67.2 2.376 8,670 147,469
VHTP8004 800 1800 5810P 96.2 86.0 904 10,100 30.5 67.20 2.376 9,220 150,473

Notes:
	 (1)	 See page 126 in order to confirm the TWMC standard coupling size is suitable for customer requirements or to select an alternate coupling size.
		 Required coupling size must be noted on all vertical hollow shaft motors orders. Coupling will be changed out prior to shipping if a non-TWMC
		 standard coupling size is needed.
	 (2)	 All data subject to change without notice.

www.tecowestinghouse.com or call 1-800-USE-TECO | 121

Effective 07-08-18
Supercedes 03-24-17

VERTICAL HOLLOW SHAFT WPI
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AMRKNH, NEMA PREMIUM [VHKP]

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Water/Wastewater

FEATURES:

zz Output Range: 200 - 1000 HP
zz Speed: 1800 & 1200 RPM
zz Enclosure: Weather Protected Type I (WPI)
zz Voltage: 2300/4000V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz Standard Features: Coupling w/ Gib Key, Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz Class F Insulation with VPI Epoxy Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Cast Iron Conduit Box for F#449TP and Below; Steel Plate Conduit Box for F#5000
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Hollow Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449TP and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000 and above
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Guide Bearings: Re-Greasable with Mobil Polyrex™ EM Grease
zz Thrust Bearings: 449TP frames are Oversized Angular Contact Oil Lubricated
zz Thrust Bearings: 5000 Frame and above are Oil Lubricated Spherical Roller with Site Glass
zz Oil Requirements: 300 S.S.U. @100°F
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz 6 Leads
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31. - 10:1 Variable Torque with NRR;

	 20:1 Variable Torque without NRR Using Braking in VFD
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 as stated per NEMA MG-1. Part 31.

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.

122 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

VERTICAL HOLLOW SHAFT WPI
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AMRKNH, NEMA PREMIUM [VHKP]

CAT. NO. HP RPM FRAME FL EFF
(%)

FL PF
(%)

FL AMPS
@4160V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

CD Dim
(in.)

BX DIM
(IN.)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

VHKP2006 200 1200 449TP 94.9 81.0 25.5 11,300 20 53.91 1.938 3,420 64,976

VHKP2504 250 1800 449TP 95.0 82.2 30.0 10,100 20 53.91 1.938 3,510 59,608

VHKP2506 250 1200 449TP 95.0 80.0 31.5 11,300 20 53.91 1.938 3,730 67,161

VHKP3004 300 1800 449TP 95.0 83.8 35.5 10,100 20 53.91 1.938 3,610 59,828

VHKP3006 300 1200 5009P 95.0 77.6 38.0 33,800 24.5 57.06 2.188 4,020 91,496

VHKP3504 350 1800 5009P 95.0 86.7 40.0 30,900 24.5 57.06 2.188 3,630 94,169

VHKP3506 350 1200 5009P 95.0 75.9 45.5 33,800 24.5 57.06 2.188 4,010 98,533

VHKP4004 400 1800 5009P 95.0 86.8 45.5 30,900 24.5 57.06 2.188 3,710 95,403

VHKP4006 400 1200 5009P 95.0 75.6 52.0 33,800 24.5 57.06 2.188 4,880 100,525

VHKP4504 450 1800 5009P 95.0 87.1 51.0 30,900 24.5 57.06 2.188 3,810 96,432

VHKP4506 450 1200 5806P 95.0 80.2 55.5 33,600 30.5 55.39 2.438 4,510 112,563

VHKP5004 500 1800 5009P 95.0 87.6 56.5 30,900 24.5 57.06 2.188 3,980 101,769

VHKP5006 500 1200 5806P 95.0 80.2 61.5 33,600 30.5 55.39 2.438 4,610 114,044

VHKP6004 600 1800 5808P 95.4 86.0 69.0 30,600 30.5 61.30 2.438 5,240 124,790

VHKP6006 600 1200 5808P 95.0 80.3 73.5 33,300 30.5 61.30 2.438 5,660 118,007

VHKP7004 700 1800 5810P 95.4 86.0 80.0 30,100 30.5 68.78 2.438 5,650 128,987

VHKP7006 700 1200 5808P 95.0 81.2 85.0 33,300 30.5 61.30 2.438 5,340 125,436

VHKP8004 800 1800 5810P 95.4 86.3 91.5 30,100 30.5 68.78 2.438 5,900 132,122

VHKP8006 800 1200 5810P 95.0 80.7 97.5 33,000 30.5 68.78 2.438 5,720 131,408

VHKP9004 900 1800 5810P 95.4 86.7 103 30,100 30.5 68.78 2.438 6,160 137,013

VHKP9006 900 1200 5810P 95.0 81.5 109 33,000 30.5 68.78 2.438 5,960 138,955

VHKP10004 1000 1800 5810P 95.4 87.3 113 30,100 30.5 68.78 2.438 6,510 139,261

Notes:
	 (1)	 See page 125 in order to confirm the TWMC standard coupling size is suitable for customer requirements or to select an alternate coupling size.
		 Required coupling size must be noted on all vertical hollow shaft motors orders. Coupling will be changed out prior to shipping if a non-TWMC
		 standard coupling size is needed.
	 (2)	 All data subject to change without notice.

www.tecowestinghouse.com or call 1-800-USE-TECO | 123

Effective 07-08-18
Supercedes 03-24-17

VERTICAL HOLLOW SHAFT TEFC
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AEHCNH, NEMA PREMIUM [VHKTP]

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Water/Wastewater

FEATURES:

zz Output Range: 200 - 700 HP
zz Speed: 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 2300/4000V
zz Motors Suitable for Reduced Starting Voltage
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz Standard Features: Coupling w/ Gib Key, Non-Sparking Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz CSA Certified for Class I, Div. 2, Groups B,C, D; Temp Code T3 minimum
zz Class F Insulation with VPI Epoxy Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Steel Plate Conduit Box with Threaded Connection Opening(s)
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Oversized Angular Contact or Spherical Thrust Bearing Installed
zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Hollow Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449TP
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000 and Above
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Vacuum De-Gassed Re-Greasable Ball Bearings Frames -5007TP & Up with Mobil Polyrex™ EM Grease
zz Guide Bearings: 324TP - 5810P Frames are Re-Greasable with Mobil Polyrex™ EM Grease
zz Thrust Bearings: 449 - 5810P Frames are Oil Lubricated Angular Contact or Spherical Thrust Bearing with Site Glass
zz Oil Requirements for 444TP - 5810P Frames: 300 S.S.U. @ 100°F
zz Grease Discharge Fittings on Frames with Re-Greasable Motors
zz Bronze Labyrinth Type Metal Flinger on Lower End Bracket
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.
zz Speed Ranges: 10:1 Variable Torque
zz 6 Leads
zz UL Recognized and CSA Approved
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 as stated per NEMA MG-1. Part 31.
zz Ball Type NRR Provided

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.

124 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

VERTICAL HOLLOW SHAFT TEFC
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AEHCNH, NEMA PREMIUM [VHKTP]

CAT. NO. HP RPM FRAME FL EFF
(%)

FL PF
(%)

FL AMPS
@4000V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

CD Dim
(in.)

BX DIM
(IN.)

APPROX.
SHIPPING
WT. (lbs.)

LIST
PRICE

($)

VHKTP1506 150 1200 449TP 95.0 80.1 18.0 11,400 20.0 53.94 2.126 2,850 65,651

VHKTP2004 200 1800 449TP 95.0 82.9 23.5 10,000 20.0 53.94 2.126 2,720 65,843

VHKTP2006 200 1200 449TP 95.0 76.2 25.5 11,400 20.0 53.94 2.126 3,700 68,797

VHKTP2504 250 1800 449TP 95.0 83.7 29.0 10,000 20.0 53.94 2.126 3,780 66,834

VHKTP2506 250 1200 5009P 95.0 81.9 30.0 12,100 24.5 57.20 2.188 3,980 88,185

VHKTP2508 250 900 5009P 95.0 79.8 30.5 13,200 24.5 57.20 2.188 4,690 94,525

VHKTP3004 300 1800 5009P 95.4 85.5 34.0 10,500 24.5 57.20 2.188 3,990 87,790

VHKTP3006 300 1200 5009P 95.0 82.4 35.5 12,100 24.5 57.20 2.188 5,530 91,580

VHKTP3008 300 900 5808P 95.0 77.3 39.0 24,300 30.5 62.09 2.376 6,300 117,448

VHKTP3504 350 1800 5009P 95.4 86.1 39.5 10,500 24.5 57.20 2.188 5,310 92,762

VHKTP3506 350 1200 5808P 95.2 80.4 42.5 22,300 30.5 62.09 2.376 5,960 113,727

VHKTP3508 350 900 5808P 95.0 77.2 44.5 24,300 30.5 62.09 2.376 6,640 121,820

VHKTP4004 400 1800 5009P 95.4 85.7 45.5 10,500 24.5 57.20 2.188 5,780 93,648

VHKTP4006 400 1200 5808P 95.4 80.8 48.5 22,300 30.5 62.09 2.376 6,300 117,452

VHKTP4008 400 900 5808P 95.0 77.3 50.5 24,300 30.5 62.09 2.376 6,980 127,947

VHKTP4504 450 1800 5808P 95.4 83.8 52.5 9,700 30.5 62.09 2.376 6,260 115,477

VHKTP4506 450 1200 5808P 95.6 80.9 54.0 22,300 30.5 62.09 2.376 6,560 120,817

VHKTP4508 450 900 5810P 95.0 77.1 57.5 24,300 30.5 67.2 2.376 7,580 132,306

VHKTP5004 500 1800 5808P 95.5 82.6 59.0 9,700 30.5 62.09 2.376 6,480 130,756

VHKTP5006 500 1200 5810P 95.8 81.6 59.5 22,300 30.5 67.20 2.376 6,880 139,406

VHKTP5008 500 900 5810P 95.4 76.8 63.5 24,300 30.5 67.20 2.376 7,790 116,762

VHKTP6004 600 1800 5810P 95.7 84.3 69.5 9,700 30.5 67.20 2.376 6,850 126,392

VHKTP6006 600 1200 5810P 96.0 81.3 71.5 22,300 30.5 67.20 2.376 9,120 134,307

VHKTP7004 700 1800 5810P 95.9 84.6 80.5 9,700 30.5 67.20 2.376 9,000 131,865

Notes:
	 (1)	 See page 126 in order to confirm the TWMC standard coupling size is suitable for customer requirements or to select an alternate coupling size.
		 Required coupling size must be noted on all vertical hollow shaft motors orders. Coupling will be changed out prior to shipping if a non-TWMC
		 standard coupling size is needed.
	 (2)	 All data subject to change without notice.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 125

COUPLING KITS WPI
FOR VERTICAL HOLLOW SHAFT MOTORS

FRAME BX BY BZ EW R XB XD XE XF PART NO. LIST PRICE ($)

210TP

0.751 NO. 10-32 UNF 1.375 0.188 0.845 1.750 0.406 2.000 1.125 31010D6871903

4600.876 NO. 10-32 UNF 1.375 0.188 0.970 1.750 0.406 2.000 1.125 31010D6872004
0.938 NO. 10-32 UNF 1.375 0.250 1.078 1.750 0.406 2.000 1.125 31010D6872101

*1.001 NO. 10-32 UNF 1.375 0.250 1.126 1.750 0.406 2.000 1.125 31010D6872209

250TP/
280TP

0.751 NO. 10-32 UNF 1.375 0.188 0.845 2.170 0.410 2.250 1.230 31010D6872306

613
0.876 NO. 10-32 UNF 1.375 0.188 0.970 2.170 0.410 2.250 1.230 31010D6872403

*1.001 NO. 10-32 UNF 1.375 0.250 1.126 2.170 0.410 2.250 1.230 31010D6872501
1.188 1/4”-20 UNC 1.750 0.250 1.313 2.170 0.410 2.250 1.230 31010D6872608
1.251 1/4”-20 UNC 1.750 0.250 1.376 2.170 0.410 2.250 1.230 31010D6872705

320TP/
360TP

1.001 NO. 10-32 UNF 1.375 0.250 1.126 2.540 0.410 2.875 1.540 31010D6872802

920
*1.188 1/4”-20 UNC 1.750 0.250 1.313 2.540 0.410 2.875 1.540 31010D6872900
1.251 1/4”-20 UNC 1.750 0.250 1.376 2.540 0.410 2.875 1.540 31010D6873001
1.438 1/4”-20 UNC 2.125 0.375 1.625 2.540 0.470 2.875 1.540 31010D6873108
1.501 1/4”-20 UNC 2.125 0.375 1.688 2.540 0.470 2.875 1.540 31010D6873205

400TP

1.188 1/4”-20 UNC 1.750 0.250 1.313 2.760 0.530 3.150 1.500 31010D6873302

1,278

1.251 1/4”-20 UNC 1.750 0.250 1.376 2.760 0.530 3.150 1.500 31010D6873400
1.438 1/4”-20 UNC 2.125 0.375 1.625 2.760 0.530 3.150 1.500 31010D6873507

*1.501 1/4”-20 UNC 2.125 0.375 1.688 2.760 0.530 3.150 1.500 31010D6873604
1.688 1/4”-20 UNC 2.500 0.375 1.891 2.760 0.530 3.150 1.500 31010D6873701
1.751 1/4”-20 UNC 2.500 0.375 1.954 2.760 0.530 3.150 1.500 31010D6873809

444TP/
445TP

1.188 1/4”-20 UNC 1.750 0.250 1.304 3.169 0.409 3.740 2.875 3A010C2390104

2,150

1.251 1/4”-20 UNC 1.750 0.250 1.367 3.169 0.409 3.740 2.875 3A010C2390201
1.438 1/4”-20 UNC 2.125 0.375 1.605 3.169 0.531 3.740 2.875 3A010C2390309

*1.501 1/4”-20 UNC 2.125 0.375 1.669 3.169 0.531 3.740 2.875 3A010C2390406
1.688 1/4”-20 UNC 2.500 0.375 1.859 3.169 0.531 3.740 2.875 3A010C2390503
1.751 1/4”-20 UNC 2.500 0.375 1.922 3.169 0.531 3.740 2.875 3A010C2390601
1.938 1/4”-20 UNC 2.500 0.500 2.160 3.169 0.689 3.740 2.875 3A010C2390708

445TP20(A)/
447TP(B)/
449TP(C)

1.438 1/4”-20 UNC 2.125 0.375 1.605 3.559 0.531 4.725 3.071 3A010C2390805

2,350

*1.501(A) 1/4”-20 UNC 2.125 0.375 1.669 3.559 0.531 4.725 3.071 3A010C2390902
*1.688(B) 1/4”-20 UNC 2.500 0.375 1.859 3.559 0.531 4.725 3.071 3A010C2391003

1.751 1/4”-20 UNC 2.500 0.375 1.922 3.559 0.531 4.725 3.071 3A010C2391101
*1.938(C) 1/4”-20 UNC 2.500 0.500 2.160 3.559 0.689 4.725 3.071 3A010C2391208

2.001 3/8”-16 UNC 3.250 0.500 2.223 3.559 0.689 4.725 3.071 3A010C2391305
2.063 3/8”-16 UNC 3.250 0.500 2.287 3.559 0.689 4.725 3.071 3A010C2391402
2.126 3/8”-16 UNC 3.250 0.500 2.350 3.559 0.689 4.725 3.071 3A010C2391500
2.188 3/8”-16 UNC 3.250 0.500 2.414 3.559 0.689 4.725 3.071 3A010C2391607
2.251 3/8”-16 UNC 3.250 0.500 2.477 3.559 0.689 4.725 3.071 3A010C2391704
2.376 3/8”-16 UNC 3.250 0.625 2.651 3.559 0.815 4.725 3.071 3A010C2391801
2.438 3/8”-16 UNC 3.250 0.625 2.714 3.559 0.815 4.725 3.071 3A010C2391909
2.501 3/8”-16 UNC 3.250 0.625 2.778 3.559 0.815 4.725 3.071 3A010C2392000

5000(A)/
5800(B)

1.688 1/4”-20 UNC 2.500 0.375 1.859 - 0.531 4.725 3.071 3A711C1371209X001

2,650

1.938 1/4”-20 UNC 2.500 0.500 2.160 - 0.689 4.725 3.071 3A711C1371306X001
2.126 3/8”-16 UNC 3.250 0.500 2.350 - 0.689 4.725 3.071 3A711C1371403X001

*2.188(A) 3/8”-16 UNC 3.250 0.500 2.414 - 0.689 4.725 3.071 3A711C1371501X001
2.251 3/8”-16 UNC 3.250 0.500 2.477 - 0.689 4.725 3.071 3A711C1370407X001
2.376 3/8”-16 UNC 3.250 0.625 2.651 - 0.815 4.725 3.071 3A711C1370300X001

*2.438(B) 3/8”-16 UNC 3.250 0.625 2.714 - 0.815 4.725 3.071 3A711C1370202X001
2.501 3/8”-16 UNC 3.250 0.625 2.778 - 0.815 4.725 3.071 3A711C1370105X001

BLANK1 3/8”-16 UNC 3.250 - - - - 4.725 3.071 3A711C1370504X001
BLANK2 - - - - - - 4.725 3.071 3A711C1370601X001

Notes:
1.	 Tolerance on BX dimensions up to and including 1.500 inches in diameter:

 +0.001 inches, -0.000 inches; Larger than 1.500 inches diameter: +0.0015 in., -0.0000 in.
2.	 Dimension EW tolerance: +0.002 inches, -0.000 inches.
3.	 Dimension R tolerance: +0.010 inches, -0.000 inches.
4.	 "*" in the table denotes the standard coupling size for each frame.
5.	 One coupling is included with motor price. If purchased separately use list pricing.
6.	 Please consult Application Specialist for listings not shown.
7.	 Notice coupling part numbers have changed from 2015/2016 Pricebook; New design.

F#5000 ~ 5800F#444 ~ 449

Effective 07-08-18
Supercedes 03-24-17

126 | www.tecowestinghouse.com or call 1-800-USE-TECO

Notes:
1.	 Tolerance on BX dimensions up to and including 1.500 inches diameter:

 +0.001 inches, -0.000 inches; Larger than 1.500 inches diameter: +0.0015 in., -0.0000 in.
2.	 Dimension EW tolerance: +0.002 inches, -0.000 inches.
3.	 Dimension R tolerance: +0.010 inches, -0.000 inches.
4.	 "*" in the table denotes the standard coupling size for each frame.
5.	 One coupling is included with motor price. If purchased separately use list pricing.
6.	 Please consult Application Specialist for listings not shown.
7.	 Notice coupling part numbers have changed from 2015/2016 Pricebook; New design.

COUPLING KITS TEFC
FOR VERTICAL HOLLOW SHAFT MOTORS

FRAME BX BY BZ EW R XB XD XE XF PART NO. LIST PRICE ($)

210TP
0.751 NO. 10-32 UNF 1.375 0.188 0.845 1.750 0.343 2.000 1.125 31010D6870206

4600.876 NO. 10-32 UNF 1.375 0.188 0.970 1.750 0.343 2.000 1.125 31010D6870303
*1.001 NO. 10-32 UNF 1.375 0.250 1.126 1.750 0.406 2.000 1.125 31010D6870401

250TP

0.751 NO. 10-32 UNF 1.375 0.188 0.845 2.560 0.343 2.250 1.625 31010D6870508

613
0.876 NO. 10-32 UNF 1.375 0.188 0.970 2.560 0.343 2.250 1.652 31010D6870605

*1.001 NO. 10-32 UNF 1.375 0.250 1.126 2.560 0.406 2.250 1.625 31010D6870702
1.188 1/4”-20 UNC 1.750 0.250 1.313 2.560 0.406 2.250 1.652 31010D6870800

280TP

0.876 NO. 10-32 UNF 1.375 0.188 0.970 2.560 0.343 2.250 1.652 31010D6870605

613
*1.001 NO. 10-32 UNF 1.375 0.250 1.126 2.560 0.406 2.250 1.625 31010D6870702
1.188 1/4”-20 UNC 1.750 0.250 1.313 2.560 0.406 2.250 1.652 31010D6870800
1.251 1/4”-20 UNC 1.750 0.250 1.376 2.560 0.406 2.250 1.652 31010D6870907

320TP

1.001 NO. 10-32 UNF 1.375 0.250 1.126 3.331 0.406 2.875 2.331 31010D6871008

920
*1.188 1/4”-20 UNC 1.750 0.250 1.313 3.331 0.406 2.875 2.331 31010D6871105
1.251 1/4”-20 UNC 1.750 0.250 1.376 3.331 0.406 2.875 2.331 31010D6871202
1.438 1/4”-20 UNC 2.125 0.375 1.625 3.331 0.531 2.875 2.331 31010D6871300

360TP

*1.188 1/4”-20 UNC 1.750 0.250 1.313 3.331 0.406 2.875 2.331 31010D6871407

920
1.251 1/4”-20 UNC 1.750 0.250 1.376 3.331 0.406 2.875 2.331 31010D6871504
1.438 1/4”-20 UNC 2.125 0.375 1.625 3.331 0.531 2.875 2.331 31010D6871601
1.501 1/4”-20 UNC 2.125 0.375 1.688 3.331 0.531 2.875 2.331 31010D6871709

400TP

1.251 1/4”-20 UNC 2.125 0.375 1.688 3.543 0.531 3.150 2.441 Contact Factory ~
1.438 1/4”-20 UNC 2.125 0.375 1.688 3.543 0.531 3.150 2.441 Contact Factory ~

*1.501 1/4”-20 UNC 2.125 0.375 1.688 3.543 0.531 3.150 2.441 31010D6871806 2,150
1.688 1/4”-20 UNC 2.500 0.375 1.891 - 0.531 3.740 2.874 Contact Factory ~

444TP/
445TP

1.188 1/4”-20 UNC 1.750 0.250 1.304 - 0.409 3.740 2.874 3A711C1580100X001

2,150

1.251 1/4”-20 UNC 1.750 0.250 1.367 - 0.409 3.740 2.874 3A711C1580207X001
1.438 1/4”-20 UNC 2.125 0.375 1.605 - 0.531 3.740 2.874 3A711C1580304X001

*1.501 1/4”-20 UNC 2.125 0.375 1.669 - 0.531 3.740 2.874 3A711C1580401X001
1.688 1/4”-20 UNC 2.500 0.375 1.859 - 0.531 3.740 2.874 3A711C1580509X001
1.751 1/4”-20 UNC 2.500 0.375 1.922 - 0.531 3.740 2.874 3A711C1580606X001
1.938 1/4”-20 UNC 2.500 0.500 2.160 - 0.689 3.740 2.874 3A711C1580703X001

447TP(A)/
449TP(B)

1.438 1/4”-20 UNC 2.125 0.375 1.605 - 0.531 4.725 3.071 3A711C1590105X001

2,350

1.501 1/4”-20 UNC 2.125 0.375 1.669 - 0.531 4.725 3.071 3A711C1590202X001
*1.688(A) 1/4”-20 UNC 2.500 0.375 1.859 - 0.531 4.725 3.071 3A711C1590300X001

1.751 1/4”-20 UNC 2.500 0.375 1.922 - 0.531 4.725 3.071 3A711C1590407X001
*1.938(B) 1/4”-20 UNC 2.500 0.500 2.160 - 0.689 4.725 3.071 3A711C1590504X001

2.001 3/8”-16 UNC 3.250 0.500 2.223 - 0.689 4.725 3.071 3A711C1590601X001
2.063 3/8”-16 UNC 3.250 0.500 2.287 - 0.689 4.725 3.071 3A711C1590709X001
2.126 3/8”-16 UNC 3.250 0.500 2.350 - 0.689 4.725 3.071 3A711C1590806X001
2.188 3/8”-16 UNC 3.250 0.500 2.414 - 0.689 4.725 3.071 3A711C1590903X001
2.251 3/8”-16 UNC 3.250 0.500 2.477 - 0.689 4.725 3.071 3A711C1591004X001
2.376 3/8”-16 UNC 3.250 0.625 2.651 - 0.815 4.725 3.071 3A711C1591101X001
2.438 3/8”-16 UNC 3.250 0.625 2.714 - 0.815 4.725 3.071 3A711C1591209X001
2.501 3/8”-16 UNC 3.250 0.625 2.778 - 0.815 4.725 3.071 3A711C1591306X001

5000(A)/
5800-4P(B)

1.501 1/4”-20 UNC 2.125 0.375 1.669 - 0.531 4.725 3.071 3A711C1600101X001

2,650

1.688 1/4”-20 UNC 2.500 0.375 1.859 - 0.531 4.725 3.071 3A711C1600208X001
1.938 1/4”-20 UNC 2.500 0.500 2.160 - 0.689 4.725 3.071 3A711C1600305X001
2.126 3/8”-16 UNC 3.250 0.500 2.350 - 0.689 4.725 3.071 3A711C1600402X001

*2.188(A) 3/8”-16 UNC 3.250 0.500 2.414 - 0.689 4.725 3.071 3A711C1600500X001
2.376 3/8”-16 UNC 3.250 0.625 2.651 - 0.815 4.725 3.071 3A711C1600607X001

*2.438(B) 3/8”-16 UNC 3.250 0.625 2.714 - 0.815 4.725 3.071 3A711C1600704X001

5800-6P
& ABOVE

1.501 1/4”-20 UNC 2.125 0.375 1.669 - 0.531 4.725 3.071 3A711C1630107X001

2,650

1.688 1/4”-20 UNC 2.500 0.375 1.859 - 0.531 4.725 3.071 3A711C1630204X001
1.938 1/4”-20 UNC 2.500 0.500 2.160 - 0.689 4.725 3.071 3A711C1630301X001
2.126 3/8”-16 UNC 3.250 0.500 2.350 - 0.689 4.725 3.071 3A711C1630409X001
2.188 3/8”-16 UNC 3.250 0.500 2.414 - 0.689 4.725 3.071 3A711C1630506X001
2.376 3/8”-16 UNC 3.250 0.625 2.651 - 0.815 4.725 3.071 3A711C1630603X001

*2.438 3/8”-16 UNC 3.250 0.625 2.714 - 0.815 4.725 3.071 3A711C1630701X001

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 127

STEADY BUSHING KITS WPI
FOR VERTICAL HOLLOW SHAFT MOTORS

FRAME
DIMENSION

PART NO.
LIST

PRICE ($)A BX

210TP 1.77

0.751 31010D4974705

100
0.876 31010D4974802

0.938 31010D4974900

*1.001 31010D4975001

250TP 1.77

0.751 31010D4974705

100

0.876 31010D4974802

*1.001 31010D4975001

1.188 31010D4975108

1.251 31010D4975205

280TP 2.17

0.751 31010D4975302

100

0.876 31010D4975400

1.001 31010D4975507

*1.188 31010D4975604

1.251 31010D4975701

320TP 2.83

1.001 31010D4975809

130

*1.188 31010D4975906

1.251 31010D4976007

1.438 31010D4976104

1.501 31010D4976201

360TP 3.03

1.001 31010D4976309

130

*1.188 31010D4976406

1.251 31010D4976503

1.438 31010D4976601

1.501 31010D4976708

400TP 3.54

1.188 31010D4976805

150

1.251 31010D4976902

1.438 31010D4977003

*1.501 31010D4977101

1.688 31010D4977208

1.751 31010D4977305

FRAME
DIMENSION

CATALOG NO.
LIST

PRICE ($)A BX

444TP/
445TP 3.15

1.188 3A702D1611403X001

175

1.251 3A702D1611501X001

1.438 3A702D1611608X001

*1.501 3A702D1611705X001

1.688 3A702D1611802X001

1.751 3A702D1611900X001

1.938 3A702D1612001X001

445TP20(A)/
447tp(B)/
449TP(C)

3.54

1.438 3A702D1610105X001

210

*1.501(A) 3A702D1610202X001

*1.688(A) 3A702D1610300X001

1.751 3A702D1610407X001

*1.938(C) 3A702D1610504X001

2.001 3A702D1610601X001

2.063 3A702D1610709X001

2.126 3A702D1610806X001

2.188 3A702D1610903X001

2.251 3A702D1611004X001

2.376 3A702D1611101X001

2.438 3A702D1611209X001

2.501 3A702D1611306X001

5000 3.66

1.688 3A702D1720601X001

210

1.938 3A702D1720709X001

2.126 3A702D1720806X001

*2.188 3A702D1720202X001

2.251 3A702D1720903X001

2.376 3A702D1720300X001

2.438 3A702D1720407X001

2.501 3A702D1720504X001

5800 4.33

2.126 3A702D1740602X001

210

2.188 3A702D1740505X001

2.251 3A702D1740408X001

2.376 3A702D1740301X001

*2.438 3A702D1740203X001

2.501 3A702D1740106X001

Notes:
1.	 See corresponding diagram for part detail.
2.	 Please consult Application Specialist for listings not shown.
3.	 Steady Bushing material is Bronze.
4.	 Kit includes hardware.
5.	 Notice steady bushing part numbers have changed from 2015/2016 Pricebook; New design.
6.	 Steady bushing kits are the same for WPI and TEFC for frames 449TP and smaller.
7.	 "*" in the table denotes the standard size for each frame.

Effective 07-08-18
Supercedes 03-24-17

128 | www.tecowestinghouse.com or call 1-800-USE-TECO

STEADY BUSHING KITS TEFC
FOR VERTICAL HOLLOW SHAFT MOTORS

FRAME
DIMENSION

PART NO.
LIST

PRICE ($)A BX

210TP 1.77

0.751 31010D4974705

100
0.876 31010D4974802

0.938 31010D4974900

*1.001 31010D4975001

250TP 1.77

0.751 31010D4974705

100

0.876 31010D4974802

*1.001 31010D4975001

1.188 31010D4975108

1.251 31010D4975205

280TP 2.17

0.751 31010D4975302

100

0.876 31010D4975400

1.001 31010D4975507

*1.188 31010D4975604

1.251 31010D4975701

320TP 2.83

1.001 31010D4975809

130

*1.188 31010D4975906

1.251 31010D4976007

1.438 31010D4976104

1.501 31010D4976201

360TP 3.03

1.001 31010D4976309

130

*1.188 31010D4976406

1.251 31010D4976503

1.438 31010D4976601

1.501 31010D4976708

400TP 3.54

1.188 31010D4976805

150

1.251 31010D4976902

1.438 31010D4977003

*1.501 31010D4977101

1.688 31010D4977208

1.751 31010D4977305

FRAME
DIMENSION

CATALOG NO.
LIST PRICE

($)A BX

444TP/
445TP 3.15

1.188 3A702D1611403X001

175

1.251 3A702D1611501X001

1.438 3A702D1611608X001

*1.501 3A702D1611705X001

1.688 3A702D1611802X001

1.751 3A702D1611900X001

1.938 3A702D1612001X001

447tp(A)/
449TP(B) 3.54

1.438 3A702D1610105X001

210

1.501 3A702D1610202X001

*1.688(A) 3A702D1610300X001

1.751 3A702D1610407X001

*1.938(B) 3A702D1610504X001

2.001 3A702D1610601X001

2.063 3A702D1610709X001

2.126 3A702D1610806X001

2.188 3A702D1610903X001

2.251 3A702D1611004X001

2.376 3A702D1611101X001

2.438 3A702D1611209X001

2.501 3A702D1611306X001

5000(A)/
5800(B) 3.66

1.688 3A702D1720601X001

210

1.938 3A702D1720709X001

2.126 3A702D1720806X001

*2.188(A) 3A702D1720202X001

2.251 3A702D1720903X001

2.376 3A702D1720300X001

*2.438(B) 3A702D1720407X001

2.501 3A702D1720504X001

Notes:
1.	 See corresponding diagram for part detail.
2.	 Please consult Application Specialist for listings not shown.
3.	 Steady Bushing material is Bronze.
4.	 Kit includes hardware.
5.	 Steady bushing kits are the same for WPI and TEFC for frames 449TP and smaller.
6.	 "*" in the table denotes the standard size for each frame.

www.tecowestinghouse.com or call 1-800-USE-TECO | 129

Effective 07-08-18
Supercedes 03-24-17

MAX-PE® VERTICAL ROUND BODY SOLID SHAFT
NORMAL THRUST with "P" BASE - LOW VOLTAGE
AEUH8PDP, NEMA PREMIUM, ROUND BODY [NPV_P]

APPLICATIONS:

	 z	 Centrifugal Pumps	 z	 Petro-Chemical	 z	 Water/Wastewater
	 z	 Pulp and Paper

FEATURES:

zz Output Range: 15 - 200 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP54)
zz Voltage: 230/460V (Usable on 208V)(1)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Cast Iron Frame, End Brackets, Fan Cover, Drip Cover and Main Conduit Box
zz Rolled Steel, Fan Cover, Drip Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 40˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Dark Gray - Munsell 7.5B 3.5/0.5
zz Guide Bearings: 250HP - 449HP Frames are Single Shielded
zz Thrust Bearings: 250HP - 449HP Frames are Re-Greasable Angular Contact with Mobil Polyrex™ EM
zz Automatic Grease Discharge Fittings on Regreasable Motors
zz Labyrinth Type Metal Flinger on Both Ends for Frames 320 HP & Larger
zz Cast Iron Inner and Outer Bearing Caps for Frames 280 & Larger
zz Stainless Steel Nameplate
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Duty (PWM - Pulse Width Modulation) per NEMA MG-1, Part 31(4,5)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz 12 Leads
zz Dust Flinger on Drive-End for F# 140 HP - 280 HP
zz NEMA Type P Base

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Motors 7.5 HP & up are Suitable for Wye/Delta Starting.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motor service factor is 1.0 when operated on a VFD.
	 (5)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1. Part 31.
	 (6)	 HP Shaft is same as VP shaft dimensions per NEMA MG-1.

130 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

MAX-PE® VERTICAL ROUND BODY SOLID SHAFT
NORMAL THRUST with "P" BASE - LOW VOLTAGE
AEUH8PDP, NEMA PREMIUM, ROUND BODY [NPV_P]

CAT. NO. HP RPM FRAME FL EFF
(%) FL PF (%) FL AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

NPV0156P 15 1200 284HP 92.4 83.5 18.20 1200 10.00 506 6,266
NPV0206P 20 1200 286HP 91.7 84.0 24.30 1570 10.00 605 6,709
NPV0252P 25 3600 284HP 92.4 91.0 27.80 900 10.00 490 6,262
NPV0254P 25 1800 284HP 93.6 86.0 29.10 1295 10.00 441 6,050
NPV0256P 25 1200 324HP 93.0 83.0 30.30 1750 16.5 798 8,119
NPV0302P 30 3600 286HP 93.0 91.0 33.20 960 16.5 469 6,448
NPV0304P 30 1800 286HP 93.6 87.5 34.30 1295 16.5 490 6,708
NPV0306P 30 1200 326HP 93.0 80.5 37.50 1750 16.5 853 9,104
NPV0404P 40 1800 324HP 94.1 86.0 46.30 1395 16.5 682 7,906
NPV0406P 40 1200 364HP 94.1 86.5 46.00 2200 16.5 1,078 10,736
NPV0504P 50 1800 326HP 94.5 87.0 56.90 1395 16.5 744 8,172
NPV0506P 50 1200 365HP 94.1 86.0 57.80 2200 16.5 1,215 14,006
NPV0604P 60 1800 364HP 95.0 86.5 68.40 1800 16.5 1,078 10,676
NPV0606P 60 1200 404HP 94.5 87.0 68.30 2825 16.5 1,436 14,900
NPV0754P 75 1800 365HP 95.4 86.5 85.10 1800 16.5 1,215 13,600
NPV0756P 75 1200 405HP 94.5 86.5 85.90 2825 16.5 1,584 16,844
NPV1004P 100 1800 405HP 95.4 87.5 112.00 2300 16.5 1,310 17,159
NPV1006P 100 1200 444HP 95.0 82.5 119.00 1930 16.5 1,650 21,789
NPV1252P 125 3600 444HP 95.0 86.0 143.00 1178 16.5 1,650 20,690
NPV1254P 125 1800 444HP 95.4 85.0 144.00 1530 16.5 1,650 20,664
NPV1256P 125 1200 445HP 95.0 83.0 148.00 1750 16.5 1,780 23,174
NPV1502P 150 3600 445HP 95.0 87.0 170.00 1178 16.5 1,780 21,228
NPV1504P 150 1800 445HP 95.8 85.0 172.00 1530 16.5 1,780 22,067
NPV1506P 150 1200 447HP 95.8 83.5 176.00 2230 16.5 2,270 27,035
NPV2002P 200 3600 447HP 96.2 87.0 224.00 1178 16.5 2,270 27,826
NPV2004P 200 1800 447HP 96.2 87.0 224.00 1530 16.5 2,270 28,696

Notes:
	 (1)	 These motors are not readily available from stock; must be created through our Mod Shop.
	 (2)	 Please allow 4-6 weeks for delivery if source motor is available for modification.
	 (3)	 All data subject to change without notice.

www.tecowestinghouse.com or call 1-800-USE-TECO | 131

Effective 07-08-18
Supercedes 03-24-17

MAX-E2/841® VERTICAL ROUND BODY SOLID SHAFT
NORMAL/MEDIUM THRUST with "P" BASE - LOW VOLTAGE
AEUH8BDP, NEMA PREMIUM, ROUND BODY [HBV_P]

APPLICATIONS:

	 z	 Centrifugal Pumps	 z	 Petro-Chemical	 z	 Water/Wastewater
	 z	 Pulp and Paper

FEATURES:

zz Output Range: 15 - 100 HP
zz Speed: 3600, 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP56)
zz Voltage: 460V Only(1,4)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous); 50 Hz, 1.0 Service Factor (Continuous)
zz CSA Certified for Class I, Div. 2, Groups B, C, D - Temp Code T3 Minimum
zz Meets or Exceeds IEEE 841 Standards
zz Extended Warranty - 60 Months from Date of Manufacture
zz Class F Insulation
zz Class B Temperature Rise
zz NEMA Design B Torques as a Minimum; Various Ratings also Meet Design C
zz Cast Iron Frame, End Brackets, Fan Cover, Drip Cover and Main Conduit Box
zz Grounding Terminal Inside Main Conduit Box with additional Foot Grounding Provision
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - F1 Mounted
zz Designed for 50˚C Ambient Temperature(2)

zz Designed for 3300 ft. Elevation(3)

zz Bi-Directional Rotation
zz 1045 Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: 2 Part Epoxy
zz Paint Color: Blue - Munsell 5PB 3/8
zz Guide Bearings: 250HP - 400HP Frames are Single Shielded
zz Thrust Bearings: 250HP - 405HP Frames are Re-Greasable Angular Contact with Mobil PolyrexTM EM
zz Automatic Grease Discharge Fittings
zz Cast Iron Inner and Outer Bearing Caps for all frames
zz VBXX INPRO™ Seals Installed on Both Ends
zz Stainless Steel Nameplate and Hardware
zz Stainless Steel Automatic Breather Drain (Located at both End Brackets for Vertical Mounts)
zz New Dual Column Design Nameplate as Standard (60/50 Hz)
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.(5,6)

zz Inverter Duty Speed Range: 20:1 Variable Torque, 10:1 Constant Torque
zz Motors are U.L. Recognized, CSA Approved
zz 3 Leads Only
zz Vibration Not to Exceed 0.08 Inches Per Second
zz Noise Level Not to Exceed 85 dB(A) at 1 Meter Unloaded
zz NEMA Type P Base

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 575V motors available.
	 (2)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (3)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (4)	 Motors 7.5 HP & up are suitable for wye/delta starting.
	 (5)	 Motor service factor is 1.0 when operated on a VFD.
	 (6)	 Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by the VFD as stated per NEMA MG-1.
	 (7)	 HP Shaft is same as VP shaft dimensions per NEMA MG-1.

132 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

CAT. NO. HP RPM FRAME FL EFF (%) FL PF (%) FL AMPS
@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

HBV0156P 15 1200 284HP 92.4 83.5 18.2 1200 10.00 540 8,282
HBV0206P 20 1200 286HP 91.7 84.0 24.3 1570 10.00 565 8,442
HBV0252P 25 3600 284HP 92.4 91.0 27.8 900 10.00 490 7,203
HBV0254P 25 1800 284HP 93.6 86.0 29.1 1295 10.00 555 8,574
HBV0256P 25 1200 324HP 93.0 83.0 30.3 1750 16.5 759 10,803
HBV0302P 30 3600 286HP 93.0 91.0 33.2 960 16.5 535 8,326
HBV0304P 30 1800 286HP 93.6 87.5 34.3 1295 16.5 656 8,990
HBV0306P 30 1200 326HP 93.0 80.5 37.5 1750 16.5 795 12,451
HBV0404P 40 1800 324HP 94.1 86.0 46.3 1395 16.5 740 10,765
HBV0406P 40 1200 364HP 94.1 86.5 46.0 2200 16.5 898 16,195
HBV0504P 50 1800 326HP 94.5 87.0 56.9 1395 16.5 845 12,901
HBV0506P 50 1200 365HP 94.1 86.0 57.8 2200 16.5 1,110 18,807
HBV0604P 60 1800 364HP 95.0 86.5 68.4 1800 16.5 955 16,931
HBV0606P 60 1200 404HP 94.5 87.0 68.3 2825 16.5 1,355 21,070
HBV0754P 75 1800 365HP 95.4 86.5 85.1 1800 16.5 1,040 21,302
HBV0756P 75 1200 405HP 94.5 86.5 85.9 2825 16.5 1,363 22,965
HBV1004P 100 1800 405HP 95.4 87.5 112 2300 16.5 1,385 25,176

Notes:
	 (1)	 These motors are not readily available from stock; must be created through our Mod Shop.
	 (2)	 Please allow 4-6 weeks for delivery if source motor is available for modification.
	 (3)	 All data subject to change without notice.

MAX-E2/841® VERTICAL ROUND BODY SOLID SHAFT
NORMAL/MEDIUM THRUST with "P" BASE - LOW VOLTAGE
AEUH8BDP, NEMA PREMIUM, ROUND BODY [HBV_P]

www.tecowestinghouse.com or call 1-800-USE-TECO | 133

Effective 07-08-18
Supercedes 03-24-17

VERTICAL SOLID SHAFT WPI
HIGH THRUST with "P" BASE - LOW VOLTAGE
AMRCED (MAX-VSP™) NEMA PREMIUM [VSP]*

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Fire Pumps*
	 z	 Fluid Handling Systems	 z	 Water/Wastewater

FEATURES:

zz Output Range: 15 - 800 HP
zz Speed: 1800 & 1200 RPM
zz Enclosure: Weather Protected Type I (WPI)
zz Voltage: 230/460V(Usable on 208V); 150HP and Larger is 460V Only
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz New Dual Column (60/50 Hz) Design Nameplate as Standard; 50 Hz Data 190/380V at 1.0 S.F.
zz Standard Features: Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz Class F Insulation with Phenolic Alkyd Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Cast Iron Conduit Box for F#449VP and Below; Steel Plate Conduit Box for F#5000
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Solid Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449VP and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color for AMRCED (MAX-VSP™): Blue - Munsell 5PB 3/8
zz Guide Bearings: 213VP - 286VP frames are Double Shielded
zz Guide Bearings: 324VP - 5810 frames are Re-Greasable with Mobil Polyrex™ EM
zz Thrust Bearings: 213VP - 286VP frames are Re-Greasable Angular Contact with Mobil Polyrex™ EM
zz Thrust Bearings: 324VP - 405VP frames are Oil Lubricated Angular Contact with Site Glass
zz Oil Requirements for 324VP-405VP - 145 to 175 S.S.U. @100°F
zz Oil Requirements for 444VP-5810VP - 300 S.S.U. @100°F
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate and Rodent Screens
zz 12 Leads (PWS on 230V) on 213 - 405VP;(3)

	 6 Leads on 444VP to 449VP; 5000 Frames and Above with Connection Studs(4)

zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.
	 - 10:1 Variable Torque with NRR. 10:1 C.T., 20:1 VT without NRR Using Braking in VFD
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 as stated per NEMA MG-1 Part 31.

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 *	 Fire Pump available. See product page for more details.
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Suitable for Wye/Delta start at 230V or 460V.
	 (4)	 Suitable for Wye/Delta start at 460V.

Effective 07-08-18
Supercedes 03-24-17

134 | www.tecowestinghouse.com or call 1-800-USE-TECO

Fire
PUMP

CAT. NO.
HP RPM FRAME FL EFF

(%) FL PF (%) FL AMPS
@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VSP0154FP 15 1800 254VP 93.0 83.0 18.2 3,350 10.00 309 4,644
VSP0204FP 20 1800 256VP 93.0 83.0 24.3 3,350 10.00 330 4,917
VSP0254FP 25 1800 284VP 93.6 85.0 29.4 3,350 10.00 425 5,901
VSP0304FP 30 1800 286VP 94.1 86.0 34.7 3,350 10.00 465 6,283
VSP0404FP 40 1800 324VP 94.1 86.0 46.3 5,700 16.50 634 8,632
VSP0504FP 50 1800 326VP 94.5 85.0 58.5 5,700 16.50 689 9,015
VSP0604FP 60 1800 364VP 95.0 85.0 69.5 6,000 16.50 791 10,927
VSP0606FP 60 1200 404VP 94.5 85.5 69.5 9,000 16.50 1,094 19,924
VSP0754FP 75 1800 365VP 95.0 86.0 86.0 6,000 16.50 877 11,205
VSP0756FP 75 1200 405VP 94.5 86.5 86.0 9,000 16.50 1,239 20,334
VSP1004FP 100 1800 404VP 95.4 85.5 115 7,900 16.50 1,133 19,116
VSP1006FP 100 1200 444VP 95.0 82.0 120 12,000 16.50 1,450 36,637
VSP1254FP 125 1800 405VP 95.4 84.5 145 7,900 16.50 1,158 19,682
VSP1256FP 125 1200 445VP 95.0 82.0 150 11,900 20.00 1,650 37,482
VSP1504FP 150 1800 444VP 95.0 86.0 172 10,700 16.50 1,530 37,269
VSP1506FP 150 1200 445VP 95.4 82.5 178 11,800 20.00 1,890 38,746
VSP2004FP 200 1800 445VP 95.0 86.5 228 10,700 20.00 1,820 38,497
VSP2006FP 200 1200 447VP 95.4 83.0 236 14,900 16.50 2,130 44,309
VSP2504FP 250 1800 445VP20 95.8 86.5 283 13,400 20.00 1,940 43,090
VSP2506FP 250 1200 449VP 95.8 83.0 295 14,700 20.00 2,660 50,761
VSP3004FP 300 1800 447VP 95.8 87.5 335 13,400 16.50 2,470 45,616
VSP3006FP 300 1200 449VP 94.7 79.0 375 11,360 20.00 3,320 55,030
VSP3504FP 350 1800 447VP 95.8 88.0 388 13,300 16.50 2,900 49,564
VSP4004FP 400 1800 449VP 95.8 88.5 442 13,200 20.00 3,320 52,889

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 - EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "VSP_FP" catalog number.
	 (3)	 All data subject to change without notice.

MAX-VSP™ VERTICAL SOLID SHAFT WPI
AMRCED (MAX-VSP™) NEMA PREMIUM [VSP_FP]*

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 135

CAT. NO. HP RPM FRAME FL EFF
(%) FL PF (%) FL AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VSP0154 15 1800 254VP 93.0 83.0 18.2 3,350 10.00 309 4,423
VSP0204 20 1800 256VP 93.0 83.0 24.3 3,350 10.00 330 4,683
VSP0254 25 1800 284VP 93.6 85.0 29.4 3,350 10.00 425 5,620
VSP0304 30 1800 286VP 94.1 86.0 34.7 3,350 10.00 465 5,984
VSP0404 40 1800 324VP 94.1 86.0 46.3 5,700 16.50 634 8,221
VSP0504 50 1800 326VP 94.5 85.0 58.5 5,700 16.50 689 8,586
VSP0604 60 1800 364VP 95.0 85.0 69.5 6,000 16.50 791 10,407
VSP0606 60 1200 404VP 94.5 85.5 69.5 9,000 16.50 1,094 18,975
VSP0754 75 1800 365VP 95.0 86.0 86.0 6,000 16.50 877 10,671
VSP0756 75 1200 405VP 94.5 86.5 86.0 9,000 16.50 1,239 19,366
VSP1004 100 1800 404VP 95.4 85.5 115 7,900 16.50 1,133 18,205
VSP1006 100 1200 444VP 95.0 82.0 120 12,000 16.50 1,450 34,892
VSP1254 125 1800 405VP 95.4 84.5 145 7,900 16.50 1,158 18,745
VSP1256 125 1200 445VP 95.0 82.0 150 11,900 20.00 1,650 35,698
VSP1504 150 1800 444VP 95.0 86.0 172 10,700 16.50 1,530 35,494
VSP1506 150 1200 445VP 95.4 82.5 178 11,800 20.00 1,890 36,901
VSP2004 200 1800 445VP 95.0 86.5 228 10,700 20.00 1,820 36,664

VSP2006(4) 200 1200 447VP 95.4 83.0 236 14,900 16.50 2,130 42,199
VSP2504(4) 250 1800 445VP20 95.8 86.5 283 13,400 20.00 1,940 41,038
VSP2506(4) 250 1200 449VP 95.8 83.0 295 14,700 20.00 2,660 48,344
VSP3004(4) 300 1800 447VP 95.8 87.5 335 13,400 16.50 2,470 43,444
VSP3006(4) 300 1200 449VP 94.7 79.0 375 11,360 20.00 3,320 52,410
VSP3504(4) 350 1800 447VP 95.8 88.0 388 13,300 16.50 2,900 47,204
VSP3506(4) 350 1200 5009VP 95.8 84.5 405 33,900 24.50 4,050 76,692
VSP4004(4) 400 1800 449VP 95.8 88.5 442 13,200 20.00 3,320 50,370
VSP4006(4) 400 1200 5009VP 95.8 85.0 460 33,800 24.50 4,270 84,049
VSP4504(4) 450 1800 5009VP 96.2 89.1 492 31,000 24.50 4,050 81,362
VSP4506 450 1200 5806VP 95.8 84.7 519 33,600 30.00 5,310 92,661

VSP5004(4) 500 1800 5009VP 96.2 89.2 546 30,900 24.50 4,170 84,667
VSP5006 500 1200 5806VP 95.8 85.4 572 33,500 30.00 5,430 97,137
VSP6004 600 1800 5808VP 96.2 90.6 645 30,400 30.00 5,470 98,732
VSP6006 600 1200 5808VP 95.8 85.0 690 33,300 30.00 5,600 105,766
VSP7004 700 1800 5810VP 96.2 91.1 748 30,200 30.00 5,880 102,210
VSP7006 700 1200 5808VP 95.8 85.7 798 33,100 30.00 5,830 108,972
VSP8004 800 1800 5810VP 96.2 91.0 856 30,100 30.00 6,180 106,134
VSP8006 800 1200 5810VP 95.8 86.1 908 32,900 30.00 6,210 120,048

Notes:
	 *	 Fire Pump available as made to order. Fire Pump Certificate complies with ANSI/UL 1004-5. Certificate# 20120717 - EX6569.
	 (1)	 Delivery for Fire Pump Duty motor (Catalog Number + FP) is standard 5 - 10 working days after receipt of order if standard motor is in stock.
	 (2)	 Fire Pump Duty Motor pricing includes: adding UL nameplate, restamping original nameplate to new "VSP_FP" catalog number.
	 (3)	 All data subject to change without notice.
	 (4)	 These specified ratings have larger shafts. Please make sure to check drawing and/or consult AE specialist for solutions on replacment motors.
		 TWMC larger shaft dimensions for reference:
		 445VP - U Dim=2.875" AH Dim=6.00"
		 449VP - U Dim=2.875" AH Dim=6.00"
		 5009VP - U Dim=3.375" AH Dim=6.00"

MAX-VSP™ VERTICAL SOLID SHAFT WPI
AMRCED (MAX-VSP™) NEMA PREMIUM [VSP]*

136 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

VERTICAL SOLID SHAFT TEFC
HIGH THRUST with "P" BASE - LOW VOLTAGE
AEEHED (MAX-VSP™) NEMA PREMIUM [VSTP]

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Water/Wastewater

FEATURES:

zz Output Range: 15 - 800 HP
zz Speed: 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 230/460V (Usable on 208V); 150HP and Larger is 460V Only
zz 230/460V Motors Suitable for Partial Winding Start (at 230V Only)(3)

zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz CSA Certified for Class I, Div. 2, Group B, C, D - Temp Code T3 Minimum
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz New Dual Column (60/50 Hz) Design Nameplate as Standard; 50 Hz Data 190/380V at 1.0 S.F.
zz Standard Features: Non-Sparking Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz CSA Certified for Class I, Div. 2, Groups B, C, D; Temp Code T3 minimum
zz Class F Insulation with Phenolic Alkyd Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Cast Iron Conduit Box for F#449TP and Below; Steel Plate Conduit Box for F#5000
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Solid Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Guide Bearings: 213TP - 286TP frames are Double Shielded
zz Guide Bearings: 324TP - 5810P frames are Re-Greasable with Mobil Polyrex™ EM Grease
zz Thrust Bearings: 213TP - 286TP frames are Re-Greasable Angular Contact with Mobil Polyrex™ EM Grease
zz Thrust Bearings: 324TP - 5810P frames are Oil Lubricated Angular Contact with Site Glass
zz Oil Requirements for 324TP-405TP - 145 to 175 S.S.U. @100°F
zz Oil Requirements for 444TP-5810P - 300 S.S.U. @100°F
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate and Rodent Screens
zz 12 Leads (PWS on 230V) on 213 - 405TP;(3)

	 6 Leads on 444TP to 449TP; 5000 Frames and Above with Connection Studs(4)

zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.
	 - 10:1 Variable Torque with NRR. 10:1 C.T., 20:1 VT without NRR Using Braking in VFD
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 as stated per NEMA MG-1 Part 31.

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.
	 (3)	 Suitable for Wye/Delta start at 230V or 460V.
	 (4)	 Suitable for Wye/Delta start at 460V.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 137

CAT. NO. HP RPM FRAME FL EFF
(%) FL PF (%) FL AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VSTP0154 15 1800 254VP 92.4 88.0 17.3 3,350 10.00 350 7,134
VSTP0156 15 1200 284VP 92.4 83.5 16.4 3,850 10.00 460 8,955
VSTP0158 15 900 286VP 90.2 78.0 20.0 4,400 10.00 520 8,734
VSTP0204 20 1800 256VP 93.0 87.5 23.0 3,350 10.00 450 7,566
VSTP0206 20 1200 286VP 91.7 84.0 22.1 3,850 10.00 520 9,193
VSTP0208 20 900 324VP 91.0 81.0 25.4 6,000 16.50 700 11,014
VSTP0254 25 1800 284VP 93.6 86.0 29.1 3,350 10.00 520 8,955
VSTP0256 25 1200 324VP 93.0 83.0 26.9 5,200 16.50 700 12,248
VSTP0258 25 900 326VP 91.0 80.0 32.2 6,000 16.50 740 12,439
VSTP0304 30 1800 286VP 93.6 87.5 34.3 3,350 10.00 558 9,184
VSTP0306 30 1200 326VP 93.0 80.5 32.3 5,200 16.50 740 12,530
VSTP0308 30 900 364VP 93.0 78.0 38.7 7,500 16.50 900 15,216
VSTP0404 40 1800 324VP 94.1 86.0 46.3 4,500 16.50 720 12,249
VSTP0406 40 1200 364VP 94.1 86.5 42.3 6,600 16.50 900 14,182
VSTP0408 40 900 365VP 93.0 78.0 51.5 7,500 16.50 970 18,534
VSTP0504 50 1800 326VP 94.5 87.0 57.0 4,500 16.50 780 12,518
VSTP0506 50 1200 365VP 94.1 86.0 53.0 6,600 16.50 970 14,681
VSTP0508 50 900 404VP 93.0 81.0 62.0 10,500 16.50 1,400 23,012
VSTP0604 60 1800 364VP 95.0 86.5 68.4 6,000 16.50 900 14,179
VSTP0606 60 1200 404VP 94.5 87.0 63.0 9,000 16.50 1,400 24,191
VSTP0608 60 900 405VP 93.0 81.0 74.5 10,500 16.50 1,600 26,212
VSTP0754 75 1800 365VP 95.4 86.5 85.1 6,000 16.50 970 14,677
VSTP0756 75 1200 405VP 94.5 86.5 78.5 9,000 16.50 1,600 24,393
VSTP1004 100 1800 405VP 95.4 87.5 112 7,900 16.50 1,415 24,406
VSTP1006 100 1200 444VP 95.0 79.8 123 10,000 16.50 1,980 40,382
VSTP1254 125 1800 444VP 95.4 85.6 143 8,800 16.50 2,050 40,171
VSTP1256 125 1200 445VP 95.0 79.0 155 10,000 20.00 2,090 41,620
VSTP1504 150 1800 445VP 95.8 88.0 166 8,800 20.00 2,150 41,208

VSTP1506(2) 150 1200 447VP 95.8 77.2 189 11,400 16.50 2,110 45,266
VSTP2004(2) 200 1800 447VP 96.2 82.5 235 10,000 16.50 2,530 49,552
VSTP2006(2) 200 1200 449VP 95.8 76.6 254 11,400 20.00 2,850 49,517
VSTP2504(2) 250 1800 449VP 96.2 83.1 292 10,000 20.00 2,890 49,990
VSTP2506(2) 250 1200 449VP 95.8 74.3 328 11,400 20.00 3,040 55,956
VSTP3004(2) 300 1800 449VP 96.2 83.1 351 10,000 20.00 3,580 55,091
VSTP3006(2) 300 1200 5009VP 95.8 84.8 345 12,300 24.50 3,880 74,116
VSTP3504(2) 350 1800 5009VP 96.2 86.3 394 10,700 24.50 4,080 75,203
VSTP3506(2) 350 1200 5808VP 95.8 80.6 424 20,200 30.00 5,800 108,543
VSTP4004(2) 400 1800 5009VP 96.2 86.6 449 10,700 24.50 4,260 90,805
VSTP4006(2) 400 1200 5808VP 95.8 80.9 482 20,200 30.00 6,040 110,521
VSTP4504(2) 450 1800 5808VP 96.2 84.0 521 9,900 30.00 6,000 105,354
VSTP4506(2) 450 1200 5808VP 95.8 80.2 547 20,200 30.00 6,250 113,482
VSTP5004(2) 500 1800 5808VP 96.2 84.0 578 9,900 30.00 6,220 107,612
VSTP5006(2) 500 1200 5808VP 95.8 81.2 601 20,200 30.00 6,770 119,865
VSTP6004(2) 600 1800 5810VP 96.2 84.0 694 9,900 30.00 6,770 117,121
VSTP6006(2) 600 1200 5810VP 95.8 81.7 717 20,200 30.00 7,260 129,938
VSTP7004(2) 700 1800 5810VP 96.2 85.0 800 9,900 30.00 7,160 123,081
VSTP7006(2) 700 1200 5810VP 95.8 81.3 840 20,200 30.00 8,830 136,460
VSTP8004(2) 800 1800 5810VP 96.2 86.0 904 9,900 30.00 9,340 139,239

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 These specified ratings have larger shafts. Please make sure to check drawing and/or consult AE specialist for solutions on replacment motors.
		 TWMC larger shaft dimensions for reference:
		 447VP - U Dim=2.625" AH Dim=5.00"
		 449VP - U Dim=2.625" AH Dim=5.00"
		 5000VP - U Dim=2.875" AH Dim=5.00"
		 5800VP - U Dim=3.750" AH Dim=8.50"

MAX-VSP™ VERTICAL SOLID SHAFT TEFC
AEEHED (MAX-VSP™) NEMA PREMIUM [VSTP]

138 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

VERTICAL SOLID SHAFT WPI
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AMRKED, NEMA PREMIUM [VSKP]

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Water/Wastewater

FEATURES:

zz Output Range: 200 - 1000 HP
zz Speed: 1800, 1200 & 900 RPM
zz Enclosure: Weather Protected Type I (WPI)
zz Voltage: 2300/4000V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz Standard Features: Coupling w/ Gib Key, Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz Class F Insulation with VPI Epoxy Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance
zz Steel Plate Conduit Box for F#449-5800
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets
zz 1045 Solid Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449TP and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Guide Bearings: 449VP - 5810VP Frames are Re-Greasable with Mobil Polyrex™ EM Grease
zz Thrust Bearings: 449VP - 5810VP Frames are Oil Lubricated Angular Contact or Spherical Thrust Bearing with Site Glass
zz Oil Requirements for 444VP - 5810VP Frames: 300 S.S.U. @ 100°F
zz Grease Discharge Fittings on Frames with Re-Greasable Motors
zz Labyrinth Type Metal Flinger on Lower End Bracket
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.
zz Speed Ranges: 10:1 VT, 4:1 CT
zz 6 Leads
zz UL Recognized and CSA Approved
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

	 as stated per NEMA MG-1 Part 31.
zz Ball Type NRR Provided

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.

www.tecowestinghouse.com or call 1-800-USE-TECO | 139

Effective 07-08-18
Supercedes 03-24-17

VERTICAL SOLID SHAFT WPI
HIGH THRUST with "P" BASE - LOW VOLTAGE
AMRKED, NEMA PREMIUM [VSKP]

CAT. NO. HP RPM FRAME FL EFF
(%) FL PF (%) FL AMPS

@ 460V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VSKP2006(2) 200 1200 449VP 94.9 81.0 25.5 11,200 20.00 3,620 61,819
VSKP2008(2) 200 900 5009VP 93.6 73.0 27.5 39,500 24.50 4,210 91,635
VSKP2504(2) 250 1800 449VP 95.0 82.2 30.0 10,000 20.00 3,710 56,439
VSKP2506(2) 250 1200 449VP 95.0 80.0 31.5 11,200 20.00 3,730 63,933
VSKP2508(2) 250 900 5009VP 94.5 75.3 33.0 39,500 24.50 4,570 96,465
VSKP3004(2) 300 1800 449VP 95.0 83.8 35.5 10,000 20.00 3,810 56,719
VSKP3006(2) 300 1200 5009VP 95.0 77.6 38.0 33,800 24.50 4,230 91,298
VSKP3008 300 900 5808VP 95.0 77.0 38.5 39,200 30.00 5,520 118,215

VSKP3504(2) 350 1800 5009VP 95.0 86.7 40.0 30,900 24.50 3,730 89,237
VSKP3506(2) 350 1200 5009VP 95.0 75.9 45.5 33,800 24.50 4,110 90,601
VSKP3508 350 900 5808VP 93.6 78.0 45.0 39,200 30.00 5,770 120,935

VSKP4004(2) 400 1800 5009VP 95.0 86.8 45.5 30,900 24.50 3,820 90,639
VSKP4006(2) 400 1200 5009VP 95.0 75.6 52.0 33,800 24.50 4,190 91,635
VSKP4008 400 900 5810VP 93.6 78.0 51.5 38,600 30.00 6,160 127,100

VSKP4504(2) 450 1800 5009VP 95.0 87.1 51.0 30,900 24.50 3,910 91,574
VSKP4506 450 1200 5806VP 95.0 80.2 55.5 33,600 30.00 4,630 96,621

VSKP5004(2) 500 1800 5009VP 95.0 87.6 56.5 30,900 24.50 4,090 94,060
VSKP5006 500 1200 5806VP 95.0 80.2 61.5 33,600 30.00 4,730 119,416
VSKP6004 600 1800 5808VP 95.4 86.0 69.0 30,600 30.00 5,370 119,485
VSKP6006 600 1200 5808VP 95.0 80.3 73.5 33,300 30.00 5,180 123,799
VSKP7004 700 1800 5810VP 95.4 86.0 80.0 30,100 30.00 5,780 123,826
VSKP7006 700 1200 5808VP 95.0 81.2 85.0 33,300 30.00 5,460 126,919
VSKP8004 800 1800 5810VP 95.4 86.3 91.5 30,100 30.00 6,030 126,790
VSKP8006 800 1200 5810VP 95.0 80.7 97.5 33,000 30.00 5,850 131,492
VSKP9004 900 1800 5810VP 95.4 86.7 103 30,100 30.00 6,300 131,426
VSKP9006 900 1200 5810VP 95.0 81.5 109 33,000 30.00 6,090 131,773

VSKP10004 1000 1800 5810VP 95.4 87.3 113 30,100 30.00 6,650 131,705

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 These specified ratings have larger shafts. Please make sure to check drawing and/or consult AE specialist for solutions on replacment motors.
		 TWMC larger shaft dimensions for reference:
		 447VP - U Dim=2.875" AH Dim=6.00"
		 449VP - U Dim=2.875" AH Dim=6.00"
		 5009VP - U Dim=3.375" AH Dim=6.00"

140 | www.tecowestinghouse.com or call 1-800-USE-TECO

Effective 07-08-18
Supercedes 03-24-17

VERTICAL SOLID SHAFT TEFC
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AEHCED, NEMA PREMIUM [VSKTP]

APPLICATIONS:

	 z	 Deep Well Turbine Pumps	 z	 Irrigation	 z	 Water/Wastewater

FEATURES:

zz Output Range: 200 - 700 HP
zz Speed: 1800 & 1200 RPM
zz Enclosure: Totally Enclosed Fan Cooled (IP55)
zz Voltage: 2300/4000V
zz Three Phase, 60 Hz, 1.15 Service Factor (Continuous on Sine Wave Power)
zz Inverter Duty (PWM) per NEMA® MG-1 Part 31 at 1.0 Service Factor
zz Standard Features: Non-Sparking Ball Type NRR, Drip/Splash Cover, Space Heaters (120V)
zz 5000 Frames and Above also include Mounting Provisions for bearing RTD's and Insulated Bearing Housing
zz CSA Certified for Class I, Div. 2, Groups B, C, D; Temp Code T3 minimum
zz Class F Insulation with VPI Epoxy Resin Varnish
zz Class B Temperature Rise
zz NEMA Design B Torques
zz Fab Steel Plate Oversized Main Conduit Box Rotatable in 90 Degree Increments - Fully Gasketed with NPT Threaded Entrance.
zz Steel Plate Conduit Box with Threaded Connection Opening(s)
zz Designed for 40˚C Ambient Temperature(1)

zz Designed for 3300 ft. Elevation(2)

zz Oversized Angular Contact or Spherical Thrust Bearing Installed
zz Counterclockwise (CCW) Rotation; Viewed from Top
zz Cast Iron Frame & End Brackets; Steel Plate Fan Cover
zz 1045 Solid Carbon Steel Shaft
zz Aluminum Die Cast Squirrel Cage Rotor Construction for F#449VP and Below
zz Squirrel Cage Copper or Copper Alloy Bar Rotor Construction for F#5000 and Above.
zz Paint System: Phenolic Rust Proof Base Plus Polyurethane Top Coat
zz Paint Color: Blue - Munsell 5PB 3/8
zz Guide Bearings: Re-Greasable with Mobil Polyrex™ EM Grease
zz Thrust Bearings: Oil Lubricated Angular Contact or Spherical Thrust bearing with Site Glass
zz Oil Requirements: 300 S.S.U. @ 100F
zz Automatic Grease Discharge Fittings on Frames with Re-Greasable Motors
zz Labyrinth Type Metal Flinger on Both Ends for Frames 320VP & Up
zz Grounding Terminal Inside Main Box
zz Stainless Steel Nameplate
zz Suitable for Inverter Use per NEMA MG-1.4.4.2, Part 31.
zz Speed Ranges: 10:1 VT, 4:1 CT
zz 6 Leads
zz UL Recognized and CSA Approved
zz Precautions should be taken to eliminate or reduce shaft currents that may be imposed on the motor by VFD

as stated per NEMA-MG-1 Part 31.

EXTRAS/ OPTIONS:

	 Please refer to pages 147 - 154 which show common modifications that can be performed.

Notes:
	 (1)	 Consult a Stock Product Application Specialist for suitability in higher ambient environments.
	 (2)	 Consult a Stock Product Application Specialist for suitability at higher elevations.

www.tecowestinghouse.com or call 1-800-USE-TECO | 141

Effective 07-08-18
Supercedes 03-24-17

VERTICAL SOLID SHAFT TEFC
HIGH THRUST with "P" BASE - MEDIUM VOLTAGE
AEHCED, NEMA PREMIUM [VSKTP]

CAT. NO. HP RPM FRAME FL EFF
(%) FL PF (%) FL AMPS

@ 4000V

DOWN
THRUST

(lbs.)

BD DIM
(in.)

APPROX.
Shipping
WT. (lbs.)

LIST
PRICE

($)

VSKTP1506(2) 150 1200 449VP 95.0 80.1 18.0 11,400 20.00 2950 63,130

VSKTP2004(2) 200 1800 449VP 95.0 82.9 23.5 10,000 20.00 2,830 63,276

VSKTP2006(2) 200 1200 449VP 95.0 76.2 25.5 11,400 20.00 3,760 66,237

VSKTP2504(2) 250 1800 449VP 95.0 83.7 29.0 10,000 20.00 3,920 64,266

VSKTP2506(2) 250 1200 5009VP 95.0 81.9 30.0 12,100 24.50 4,040 85,549

VSKTP2508(2) 250 900 5009VP 95.0 79.8 30.5 13,200 24.50 4,800 91,766

VSKTP3004(2) 300 1800 5009VP 95.4 85.8 34.0 10,500 24.50 4,050 84,998

VSKTP3006(2) 300 1200 5009VP 95.0 82.4 35.5 12,100 24.50 5,630 89,112

VSKTP3008(2) 300 900 5009VP 95.0 77.3 38.0 24,300 24.50 6,440 114,796

VSKTP3504(2) 350 1800 5009VP 95.4 86.1 39.5 10,500 24.50 5,420 87,685

VSKTP3506(2) 350 1200 5808VP 95.2 80.4 42.5 22,300 30.00 6,060 114,233

VSKTP3508(2) 350 900 5808VP 95.0 77.2 44.5 24,300 30.00 6,780 122,720

VSKTP4004(2) 400 1800 5009VP 95.4 85.7 45.5 10,500 24.50 5,890 88,330

VSKTP4006(2) 400 1200 5808VP 95.4 80.8 48.5 22,300 30.00 6,390 117,618

VSKTP4008(2) 400 900 5808VP 95.0 77.3 50.5 24,300 30.00 7,120 128,762

VSKTP4504(2) 450 1800 5808VP 95.4 83.8 52.5 9,700 30.00 6,300 115,594

VSKTP4506(2) 450 1200 5808VP 95.6 80.9 54.0 22,300 30.00 6,680 121,151

VSKTP4508(2) 450 900 5810VP 95.0 77.1 57.5 24,300 30.00 7,680 133,033

VSKTP5004(2) 500 1800 5808VP 95.5 82.6 59.0 9,700 30.00 6,530 117,193

VSKTP5006(2) 500 1200 5810VP 95.8 81.6 59.5 22,300 30.00 6,990 131,891

VSKTP5008(2) 500 900 5810VP 95.4 76.8 63.5 24,300 30.00 7,890 140,190

VSKTP6004(2) 600 1800 5810VP 95.7 84.3 69.5 9,700 30.00 6,900 126,750

VSKTP6006(2) 600 1200 5810VP 96.0 81.3 71.5 22,300 30.00 9,110 133,570

VSKTP7004(2) 700 1800 5810VP 95.9 84.6 80.5 9,700 30.00 8,950 132,859

Notes:
	 (1)	 All data subject to change without notice.
	 (2)	 These specified ratings have larger shafts. Please make sure to check drawing and/or consult AE specialist for solutions on replacment motors.
		 TWMC larger shaft dimensions for reference:
		 447VP - U Dim=2.625" AH Dim=5.00"
		 449VP - U Dim=2.625" AH Dim=5.00"
		 5000VP - U Dim=2.875" AH Dim=5.00"
		 5800VP - U Dim=3.750" AH Dim=8.50"

Effective 07-08-18
Supercedes 03-24-17

142 | www.tecowestinghouse.com or call 1-800-USE-TECO

C-FLANGE KITS FOR FIELD CONVERSION

Notes:
	 (1)	 For MAX-E2/841®, type AEHH8B (cat# "HB") motors, INPRO™ Bearing Isolator Seal is
		 already included in the list price. INPRO™ Bearing Isolator Seal ships separately and
		 will be added to order as an additional no cost line item.

	 (2)	 "TS" Flanges are for 2 pole motors only. "TS" C-flanges for 280TS - 405TS are
		 interchangeable between MAX-E1® and MAX®-SE/PE. 444TS - 449TS C-flanges
		 are NOT interchangeable.

	 (3)	 56 Frame Only - Fits bearing sizes 6204ZZ

	 (4)	 56 and 140T Frames - Fits bearing sizes 6205ZZ

	 (5)	 For frame sizes larger than 449T, please refer to an Application Specialist for availability.

	 (6)	 MAX-E1® type AEHH8N "hybrid" ratings are cat# EP3502 & EP3504.

	 (7)	 Flanges for F# 505UZ and 586/7UZ Crusher Duty "CD", type AEHHGD motors must
		 be quoted by an Application Specialist.

C-FACE KITS FOR LARGE TEFC FRAMES

FRAME LIST PRICE ($)

MAX-E1® AEHE,
AEHH8N, AEHGTK
CATALOG NO. "E",

"EP", "KG"

5007A 3,600 3A103B8820103

5009A 3,600 3A103B8820201

5009B/C 3,600 3A103B5430207

5011A 3,850 3A103B8820308

5011B/C 3,850 3A103B5430304

5808A 4,300 3A103B9120202

5808B/C 4,300 3A103B6050203

5810A 5,350 3A103B9120300

5810B/C 5,350 3A103B6050301BG01

IEC B14 "C-FLANGE" KITS

FRAME LIST PRICE ($)
METRIC AESV3W

CATALOG NO. "MP"

80 125 CFM80

90 135 CFM90

100 180 CFM100

112 195 CFM112

132 325 CFM132

160 454 CFM160

FRAME LIST PRICE ($)
ODP ASHH

CATALOG NO.
"DHP"

MAX-PE™
AEHH8P

CATALOG NO.
"NP" (2)

MAX-E1® AEHE,
AEHH8N CATALOG

NO. "E" or "EP" (2)

MAX-E2® AEHH
CATALOG NO.

"HH"

MAX-E2/841®
AEHH8B LIST

PRICE ($) (1)

MAX-E2/841®
AEHH8B

CATALOG NO.
"HB" (2)

140T 125 N/A CFN140T CFE140T CFHH140T 350 CFHB140T

180T 180 N/A CFN180T CFE180T CFHH180T 465 CFHB180T

210T 325 N/A CFN210T CFE210T CFHH210T 721 CFHB210T

250T 454 CFDH250T CFN250T CFE250T CFHH250T 856 CFHB250T

280TS 529 CFDH280TS CFN280TS CFE280TS CFHH280TS 1,075 CFHB280TS

280T 529 CFDH280T CFN280T CFE280T CFHH280T 1,075 CFHB280T

320T or TS 689 CFDH320 CFN320 CFE320 CFHH320 1,175 CFHB320

360TS 825 CFDH360TS CFN360TS CFE360TS CFHH360TS 1,289 CFHB360TS

360T 825 CFDH360T CFN360T CFE360T CFHH360T 1,289 CFHB360T

400TS 1,025 CFDH400TS CFN400TS CFE400TS CFHH400TS 1,575 CFHB400TS

400T 1,025 CFDH400T CFN400T CFE400T CFHH400T 1,789 CFHB400T

444/445TS 2,150 CFDH444/5TS CFN444/5TS CFE444/5TS CFHH444/5TS 3,400 CFHB444/5TS

444/445T 2,150 CFDH444/5T CFN444/5T CFE444/5T CFHH444/5T 3,705 CFHB444/5T

447/449TS 2,550 CFDH447/9TS CFN447/9TS CFE447/9TS CFHH447/9TS 3,810 CFHB447/9TS

447/449T 2,550 CFDH447/9T CFN447/9T CFE447/9T CFHH447/9T 3,950 CFHB447/9T

Hybrid 449TS 2,650 N/A N/A CFE449TS-HYBRID N/A N/A N/A

Hybrid 449T 2,650 N/A N/A CFE449T-HYBRID N/A N/A N/A

NEMA C-FLANGE KITS FOR ROLLED STEEL MOTORS

FRAME
LIST

PRICE
($)

ROLLED STEEL
ASGA/ASGH

ASGHPE
CATALOG NO.

"DS", "DSP"
or "DTP"

SINGLE PHASE
FARM DUTY

CATALOG NO.
"S"

3 PHASE
ROLLED STEEL

AEGHPE
CATALOG NO.

"GH"

3 PHASE
ROLLED STEEL

AEGH
CATALOG NO.

"GP"

56 103 CFDS56 CFS56 CFG56S3
CFG56L/140(4) N/A

140T 103 CFDT140T CFS140T N/A CFG56L/140

180T 103 CFDT180T CFS180T N/A CFGP180

210T 189 CFDT210T CFS210T N/A CFGP210

250T 189 CFDT250T N/A N/A N/A

280TS 424 CFDT280TS N/A N/A N/A

280T 424 CFDT280T N/A N/A N/A

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 143

D-FLANGE KITS FOR LARGE TEFC FRAMES

FRAME LIST PRICE ($)

MAX-E1® AEHE,
AEHH8N, AEHGTK
CATALOG NO. "E",

"EP", "KG"

5007A 3,500 3A103B31010010N01

5009A 3,500 3A103B3101109

5009B/C 3,500 3A103B3100200

5011A 3,750 3A103B3101206

5011B/C 3,750 3A103B3100307

5808A 5,100 3A103B3110701

5808B/C 5,100 3A103B3110205

5810A 6,741 3A103B3110906

5810B/C 6,741 3A103B3110302

D-FLANGE KITS FOR LARGE ODP FRAMES

5000A* 3,500 3A103B7680006BG0

IEC B5 "D-FLANGE" KITS

FRAME
LIST PRICE

($)
METRIC AESV3W

CATALOG NO. "MP"
SPECIAL NOTE

80 299 DFM80 ~

90 309 DFM90 ~

100 319 DFM100 ~

112 329 DFM112 ~

132 350 DFM132 ~

160 385 DFM160 ~

180 550 DFM180 ~

200 675 DFM200 ~

225MA 750 DFM225-2P 2 Pole Only

225SC/225MC 750 DFM225-4/6P 4 & 6 Pole Only

250SA 955 DFM250-2P 2 Pole Only

250SC 955 DFM250-4/6P 4 & 6 Pole Only

D-FLANGE KITS FOR FIELD CONVERSION

NEMA D-FLANGE KITS FOR CAST IRON MOTORS

FRAME LIST PRICE ($)
ODP ASHH

CATALOG NO.
"DHP"

MAX-PE™
AEHH8P

 CATALOG NO.
"NP"

MAX-E1®
AEHE, AEHH8N
CATALOG NO.

"E" or "EP"

MAX-E2® AEHH
CATALOG NO.

"HH"

Max-e2/841®
aehh8b

LIST PRICE ($)

MAX-E2/841®
AEHH8B

CATALOG NO.
"HB"

140T 299 N/A DFN140T DFE140T DFHH140T 333 DFHB140T
180T 319 N/A DFN180T DFE180T DFHH180T 446 DFHB180T
210T N/A N/A N/A N/A N/A N/A N/A
250T 385 DFDH250T DFN250T DFE250T DFHH250T 688 DFHB250T

280TS 550 DFDH280TS DFN280TS DFE280TS DFHH280TS 1,053 DFHB280TS
280T 570 DFDH280T DFN280T DFE280T DFHH280T 1,053 DFHB280T

320T or TS 675 DFDH320 DFN320 DFE320 DFHH320 1,153 DFHB320
360TS 750 DFDH360TS DFN360TS DFE360TS DFHH360TS 1,247 DFHB360TS
360T 750 DFDH360T DFN360T DFE360T DFHH360T 1,247 DFHB360T

400TS 955 DFDH400TS DFN400TS DFE400TS DFHH400TS 1,548 DFHB400TS
400T 955 DFDH400T DFN400T DFE400T DFHH400T 1,758 DFHB400T

444/445TS 2,695 DFDH444/5TS DFN444/5TS DFE444/5TS DFHH444/5TS 3,406 DFHB444/5TS
444/445T 2,695 DFDH444/5T DFN444/5T DFE444/5T DFHH444/5T 3,718 DFHB444/5T

447/449TS 3,250 DFDH447/9TS DFN447/9TS DFE447/9TS(6) DFHH447/9TS(6) 3,507 DFHB447/9TS(6)

447/449T 3,250 DFDH447/9T DFN447/9T DFE447/9T(6) DFHH447/9T(6) 3,819 DFHB447/9T(6)

Notes:
	 *	 Part # for 2 Pole Only.
	 (1)	 For MAX-E2/841®, type AEHH8B (cat# ""HB"") motors, INPRO™ Bearing Isolator Seal is already included in the list price. INPRO™ Bearing
		 Isolator Seal ships separately and will be added to order as an additional no cost line item.
	 (2)	 "TS" Flanges are for 2 pole motors only. "TS" c-flanges for 280TS-449TS are interchangeable between MAX-E1® and MAX®-SE/PE.
	 (3)	 56 Frame Only - Fits bearing sizes 6204ZZ
	 (4)	 56 and 140T Frames - Fits bearing sizes 6205ZZ
	 (5)	 For frame sizes larger than 449T, please refer to the factory.
	 (6)	 MAX-E1® type AEHH8N "hybrid" ratings are cat# EP3502 & EP3504. No D-flange is available at this time for Hybrid frames.
	 (7)	 Flanges for F# 505UZ and 586/7UZ Crusher Duty "CD", type AEHHGD motors must be quoted by an Application Specialist.
	 (8)	 Flanges for Large ODP motors above 5000 2P must be quoted by an Application Specialist.
	 (9)	 TECO Westinghouse is working towards a solution for hybrid frame D-Flanges in the future.

Effective 07-08-18
Supercedes 03-24-17

144 | www.tecowestinghouse.com or call 1-800-USE-TECO

DRIP COVERS, PAINT, & STOCK REPLACEMENT PARTS

DRIP COVER/FAN COVER ASSEMBLIES

FRAME
ROLLED STEEL
CATALOG NO.

ROLLED STEEL
LIST PRICE ($)

CAST IRON
CATALOG NO.

CAST IRON
LIST PRICE ($)

140T RSDC140T 102 CIDC140T 312

180T RSDC180T 135 CIDC180T 400

210T RSDC210T 193 CIDC210T 455

250T/TS RSDC250T 355 CIDC250T 624

280T/TS RSDC280TS 442 CIDC280T 931

320T/TS RSDC320T 574 CIDC320T 1,235

360T/TS RSDC360T 1,413 CIDC360T 1,965

400T/TS RSDC400T 1,833 CIDC400T 2,045

Notes:
	 (1)	 56 frame drip covers available as stock items. Contact the parts department for part number and quote.
	 (2)	 Drip covers available for 440T and above as made to order. Contact part department for quote.

Stock Replacement parts:
Contact TECO-Westinghouse for replacement part inquiries for stock product motors.
Email our stock product parts group at Tframeparts@tecowestinghouse.com or call
1-800-USE-TECO and select or ask to be connected with the stock product parts group.

Most commonly replaced motor parts are stocked in limited quantities. Replacement
parts are also available on a made to order basis.

To confirm the proper part is identified and quoted, the motor's catalog number
AND serial number must be provided at time of inquiry. Not all currently stocked
parts may be interchangeable for earlier models. Replacement parts for older
models may no longer be available.

AEROSOL TOUCH-UP SPRAY PAINT

Motor Type Paint PART NUMBER Color Paint # LIST PRICE ($)

MAX-E1®
TEFC JP-JM

LOW VOLTAGE ODP
5D98549H04 LIGHT GRAY MUNSELL N5.0 77

 MAX-E2®
MAX-E2/841®

METRIC IE3
MAX-VHP™
MAX-VSP™

SINGLE PHASE HVAC

5D98549H05 BLUE MUNSELL 5PB 3/8 77

SINGLE PHASE FARM DUTY 5D98549H07 GREEN MUNSELL 5G 4/4 77

TEXP
TEFC OIL WELL PUMP 5D98549H08 DARK BLUE MUNSELL 5PB 4.5/2 77

MAX-SE™
MAX-PE™
MAX-HT™

HIGH EFFICIENCY VERTICALS
MEDIUM VOLTAGE

5D98549H03 DARK GRAY MUNSELL 7.5B 3.5/0.5 77

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 145

P-BASES

P-BASES HIGH THRUST TEFC VERTICAL MOTORS (HOLLOW SHAFT AND SOLID SHAFT)

FRAME TYPE BD AK BB AJ BF PART NUMBER

180 Standard 9.85" 8.25" 0.20" 9.125" 0.44" 31103F351X6C5

210 Standard 10" 8.25" 0.20" 9.125" 0.44" 31103F331X8C1

250 Standard 10" 8.25" 0.20" 9.125" 0.44" 31103F352X7C8

280
Standard
Alternate

10"
12"

8.25"
8.25"

0.20"
0.25"

9.125"
9.125"

0.44"
0.44"

31103F354X8C6
31103F354X8C6

320 Standard 16.5" 13.5" 0.25" 14.750" 0.69" 31103B67604C0

360 Standard 16.5" 13.5" 0.25" 14.750" 0.69" 31103B67704C5

400 Standard 16.5" 13.5" 0.25" 14.750" 0.69" 31103B95105C1

400 Alternate 20.5 13.5" 0.25" 14.750" 0.69" Contact Factory

P-BASES HIGH THRUST TEFC VERTICAL MOTORS (HOLLOW SHAFT AND SOLID SHAFT)

FRAME TYPE BD AK BE BB AJ BF PART NUMBER

444-445 Standard 16.5" 13.5" 1.00" 0.25" 14.75" 0.69" 3A103B329XSA8

445TP20/
447/449

Standard
Alternate
Alternate

20"
16.5"
24.5"

13.5"
13.5"
13.5"

1.20"
1.20"
1.20"

0.25"
0.25"
0.25"

14.75"
14.75"
14.75"

0.69"
0.69"
0.69"

3A103B421XZA6
Contact Factory
Contact Factory

5000

Standard

Alternate

Alternate

24.5"

20.0"

30.5"

13.5"

13.5"

13.5"

1.18"

1.18"

1.18"

0.25"

0.25"

0.25"

14.75"
22"

14.75"
22"

14.75"
22"

0.69"
0.94"

0.69"
0.94"

0.69"
0.94"

3A103B155Y4A2

Contact Factory

Contact Factory

5800
Standard
Alternate
Alternate

30.5"
24.5"
36"

22"
22"
22"

1.38"
1.38"
1.38"

0.25"
0.25"
0.25"

26"
26"
26"

0.81"
0.81"
0.81"

3A103B41010A3
Contact Factory
Contact Factory

P-BASES HIGH THRUST WPI VERTICAL MOTORS (HOLLOW SHAFT AND SOLID SHAFT)

FRAME TYPE BD AK BB AJ BF PART NUMBER NOTE

210 Standard 10" 8.25" 0.22" 9.125" 0.44" 31103F412X1C0 ~

250

Standard
Standard
Alternate
Alternate

10"
10"
12"

16.5"

8.25"
8.25"
8.25"
13.5"

0.25"
0.25"
0.25"
0.25"

9.125"
9.125"
9.125"

14.750"

0.44"
0.44"
0.44"
0.44"

31103F406X5C6
31103F406X6C3
31010D5150102
31103F406X200

AMRCED ONLY
AMRCNH ONLY
AMRCNH ONLY

~

280
Standard
Alternate
Alternate

10"
12"

16.5"

8.25"
8.25"
13.5"

0.25"
0.25"
0.25"

14.750"
14.750"
14.750"

0.44"
0.44"
0.44"

31103F407X3C7
31010D5150307
31103F407X205

~
~
~

320
Alternate
Standard

12"
16.5"

8.25"
13.5"

0.25"
0.28"

9.125"
14.750"

0.44"
0.69"

31010D5150501
31103F408X2C5

~
~

360
Alternate
Standard

12"
16.5"

8.25"
13.5"

0.28"
0.28"

9.125"
14.750"

0.69"
0.69"

31103F09X109
31103F409X3C8

~
~

400
Standard
Alternate

16.5"
20.5"

13.5"
13.5"

0.28"
0.28"

14.750"
14.750"

0.69"
0.69"

31103F410X4C1
31103F410X104

~
~

Notes:
	 (1)	 P-Bases require factory machine work prior to shipment/installation.
	 (2)	 Consult a Stock Product Application Specialist or T-Frame parts for P-base price and availability.
	 (3)	 P-Bases also available for MAX-PE, MAX-E1 and MAX-E2 for select ratings. Consult a Stock Product Application Specialist
		 or T-frame parts for details.

Effective 07-08-18
Supercedes 03-24-17

146 | www.tecowestinghouse.com or call 1-800-USE-TECO

P-BASES

P-BASES HIGH THRUST WPI VERTICAL MOTORS (HOLLOW SHAFT AND SOLID SHAFT)

FRAME TYPE BD AK BE BB AJ BF PART NUMBER

444/445 Standard 16.5" 13.5" 1.00" 0.25" 14.75" 0.69" 3A103F072X5A5

445TP20 Standard 20" 13.5" 1.00" 0.25" 14.75" 0.69" 3A103B270X5A9

447/449 Standard 20" 13.5" 1.00" 0.25" 14.75" 0.69" 3A103F047X4A1

445TP20/447/449 Alternate 16.5" 13.5" 1.00" 0.25" 14.75" 0.69" Contact Factory

5000
Alternate
Standard
Alternate

20"
24.5"
30.5"

13.5"
13.5"
22"

1.18"
1.18"
1.18"

0.25"
0.25"
0.25"

14.75"
22"
26"

0.69"
0.94"
0.81"

3A103C077X5A8
3A103C077X6A5
3A103C077X1A9

5800
Alternate
Standard
Alternate

24.5"
30.5"
36"

13.5"
22"
22"

1.38"
1.38"
1.38"

0.25"
0.25"
0.25"

22"
26"
26"

0.94"
0.81"
0.81"

3A103C345X4A7
3A103C345X3A0
Contact Factory

Notes:
	 (1)	 P-Bases require factory machine work prior to shipment/installation.
	 (2)	 Consult a Stock Product Application Specialist or T-Frame parts for P-Base price and availability.
	 (3)	 P-Bases also available for MAX-PE, MAX-E1 and MAX-E2 for select ratings. Consult a Stock Product Application Specialist
		 or T-frame parts for details.

P-BASE KITS FOR NO-THRUST TEFC FRAMES

FRAME

LIST
PRICE AEHH8P,

AEHH8PCF,
AEUH8PDC

($)

MAX-PE AEHH8P
CATALOG NO.
"NP" or "NPV"

LIST
PRICE AEHH8B,

, AEHH8BCF,
AEUH8BDC

($)

MAX-E2/841®
AEHH8B

CATALOG NO.
"HB" or "HBV"

BD

250T 425 PBN250T 850 PBHB250T 10"
280T 625 PBN280T 1150 PBHB280T/TS 16.5"
320T 750 PBN320T 1275 PBHB320T/TS 16.5"
360T 825 PBN360T 1375 PBHB360T 16.5"
400T 1050 PBN400T 1700 PBHB400T 16.5"

444/445T 2975 PBN444/5T 3745 PBHB444/445T 16.5"
447/449T 3575 PBN447/9T N/A N/A 20"

Notes:
	 (1)	 For MAX-E2/841®, type AEHH8B (cat# "HB") motors, INPRO™ Bearing Isolator Seal is already included in the
		 list price. INPRO™ Bearing Isolator Seal ships separately and will be added to order as an additional no
		 cost line item.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 147

FACTORY MODIFICATION PRICING
MODIFICATION LEAD TIME

	 (1)	 TWMC standard lead time for all modifications is 10-12 working days. If shorter lead time is required,
		 please contact TWMC. Expediting fees will apply. Additional 15% of purchase order total is standard.
	 (2)	 Modification lead time does not include transit time.
	 (3)	 Lead time is based upon availability of parts.
	 (4)	 M2X, M8A, M8B, M10, M11, M14A, M16, M18, M21A, M28 are the only modifications that can be done
		 to our explosion-proof motors.
	 (5)	 Explosion Proof motors modified in Round Rock, TX Only.

MOD.
NUMBER Description

LIST PRICE ($)

NEMA FRAME: 56-180T 210T 250T 280T 320T 360T 400T 440T 5000 5800
& UP

METRIC FRAME: 90S, 90L,
112S, 112M

132S,
132M

160M,
160L

180M,
180L

200M,
200L

225S,
225M

250S,
250M N/A N/A N/A

M1 Nameplate Change 105 105 105 105 105 105 105 105 105 105

M1A Additional Nameplate 140 140 140 140 140 140 140 140 140 140

M1B 304 Stainless Steel Hardware N/A N/A 2,548 2,548 2,970 2,915 3,593 3,593 3,997 4,565

M2(1) Space Heater 464 466 644 644 669 793 921 1,004 1,678 1,906

M2A(1) Space Heater w/ Auxiliary Box 881 881 1,136 1,136 1,152 1,228 1,535 1,615 2,118 2,351

M2X Space Heater “Explosion Proof Motors Only” 721 721 863 1,085 1,234 1,260 1,370 2,281 N/A N/A

M3C(2) Installation of C-Face 330 500 877 851 905 1,152 1,623 2,852 6,138 6,906

M3C841(2) Installation of C-Face w/ INPRO™ Seal
(MAX-E2/841® only) 674 960 1,382 1,535 1,918 2,148 2,610 4,012 N/A N/A

M3D(2, 11,12) Installation of D-Flange 406 N/A 515 745 905 1,152 1,623 2,852 6,138 6,906

M3D841(2, 11) Installation of D-Flange w/ INPRO™ Seal
(MAX-E2/841® only) 674 N/A 1,382 1,535 1,918 2,148 2,610 4,122 N/A N/A

M3P(2) Installation of P-Base N/A N/A 592 645 811 1,030 1,449 1,993 N/A N/A

M4(3) Stator Winding RTD’s, 100 Ohm Platinum
(1/ Phase) 890 1,016 1,080 1,080 1,228 1,386 1,398 1,398 1,779 1,779

M4A(3) Stator Winding RTD's w/ Auxiliary Box
(1/ Phase) N/A N/A N/A N/A N/A 1,918 1,918 1,918 2,455 2,532

M4B(3) Stator Winding RTD’s, 100 Ohm Platinum
w/ Auxiliary Box (2/ Phase) N/A N/A N/A N/A N/A N/A 3,568 4,489 4,633 4,926

M5 Thermistors (1/ Phase) 614 922 922 922 1,228 1,228 1,228 1,228 1,535 1,535

M5A Thermistors (1/ Phase) w/ Auxiliary Box 1,398 1,525 1,535 1,535 1,843 1,918 1,918 1,918 2,455 2,532

M6 Thermostats (1/ Phase) 559 724 724 724 852 852 889 889 962 962

M6A Thermostats (1/ Phase) w/ Auxiliary Box 1,035 1,145 1,272 1,272 1,382 1,455 1,705 1,705 2,053 2,108

M7 Bearing RTD's, 100 Ohm Platinum Cable
Type with Aux Box (2/ Motor) N/A N/A N/A N/A N/A N/A 5,507 5,507 5,507 5,507

M8 Bearing Conversion - Roller to Ball
or Ball to Roller (2/ Motor) N/A N/A N/A N/A N/A 3,630 4,813 5,357 9,416 9,847

M8A(4) Convert to Ceramic or Hybrid Bearings 1,098 2,044 2,493 2,930 3,187 3,754 5,472 7,219 12,128 15,593

M8B(4) Convert to Outer Race Insulated Bearings 924 1,039 1,815 1,878 1,878 2,459 3,646 4,295 6,063 7,797

Notes:
	 (1)	 Double the List Price for 240V Space Heaters operated at 120V.
	 (2)	 Price includes the flange.
	 (3)	 Only one per phase is available for 360T frame and smaller.
	 (4)	 Price is per bearing.
	 (5)	 Not required for MAX-E2® or MAX-E2/841®.
	 (6)	 N/A
	 (7)	 M8A or M8B Mod required as well from frames 440TS/T and Larger.
	 (8)	 Must Start with IEEE841 motor. Must perform M17 Mod, and add extra sealant to end brackets.
	 (9)	 No Shaft Grounding Ring allowed in Div#2 Area.
	 (10)	 Must start with "VPH" NEMA Premium Series.
	 (11)	 Not available for Hybrid F# 449T/TS frames: EP3502, EP3504, HB3502, HB3504.
	 (12)	 Excludes ASHA "P" and AMHGTK "PG" 2-Pole motors. Contact Application Specialist for quote.
	 (13)	 If adding Stainless Steel Breather Drains for shaft up application see M28A.
	 (14)	 Terminal Block Not Available for 56 Frame Motors.

Effective 07-08-18
Supercedes 03-24-17

148 | www.tecowestinghouse.com or call 1-800-USE-TECO

FACTORY MODIFICATION PRICING
MODIFICATION LEAD TIME

	 (1)	 TWMC standard lead time for all modifications is 10-12 working days. If shorter lead time is required,
		 please contact TWMC. Expediting fees will apply. Additional 15% of purchase order total is standard.
	 (2)	 Modification lead time does not include transit time.
	 (3)	 Lead time is based upon availability of parts.
	 (4)	 M2X, M8A, M8B, M10, M11, M14A, M16, M18, M21A, M28 are the only modifications that can be done
		 to our explosion-proof motors.
	 (5)	 Explosion Proof motors modified in Round Rock, TX Only.

MOD.
NUMBER Description

LIST PRICE ($)

NEMA FRAME: 56-180T 210T 250T 280T 320T 360T 400T 440T 5000 5800
& UP

METRIC FRAME: 90S, 90L,
112S, 112M

132S,
132M

160M,
160L

180M,
180L

200M,
200L

225S,
225M

250S,
250M N/A N/A N/A

M9 Change Rotation N/A N/A N/A N/A N/A N/A N/A N/A 2,846 2,846

M10 Shorten Shaft to NEMA TS Dimensions
ONLY; Does Not Require TWMC Drawing 2,270 2,403 2,740 3,010 3,350 3,483 3,960 4,433 4,917 4,917

M10A Special Keyless 4140 Shaft Ext. for 440T
Frames and Above; Any Special Shaft N/A N/A N/A N/A N/A N/A N/A QUOTE QUOTE QUOTE

M10B Any Non NEMA Special Shaft Required;
Non NEMA Dim requires TWMC Drawing N/A N/A N/A QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE

M10C Drill and Tap Shaft 477 550 660 750 925 925 1,100 1,320 QUOTE QUOTE

M11 F1 to F2 Mounting Conversion 210 264 377 377 377 503 587 733 9,486 9,486

M12 Supply Oversized Main Conduit Box N/A N/A N/A N/A N/A N/A N/A 4,620 4,620 4,620

M12A Supply Fully Loaded Main Conduit Box N/A N/A N/A N/A N/A N/A N/A 25,480 25,480 25,480

M13(13) Stainless Steel Breather Drains 210 264 377 377 377 503 503 589 589 670

M14 Tropicalization/ Fungus Protection 435 545 545 655 765 1,021 1,498 1,755 2,525 2,525

M14A Tropicalization/ Fungus Protection for
Explosion Proof Motors ONLY 341 341 341 341 341 341 341 562 1,028 1,028

M15 Provisions for Vertical Jack Screws N/A N/A N/A N/A N/A N/A 1,185 1,185 Included Included

M16 Alternate Grease 330 364 364 440 508 589 670 751 1,185 1,185

M17 Chico Motor Leads 210 264 377 377 377 503 633 633 1,243 1,563

M18A(5) Epoxy Paint Finish 838 838 1,152 1,152 1,152 1,152 1,152 1,152 1,535 2,805

M18B Fire Pump Red 838 838 1,152 1,152 1,152 1,152 1,152 1,152 1,535 2,805

M19(4) Shaft INPRO™ Seals N/A N/A N/A N/A N/A N/A N/A 3,003 3,003 3,003

M20(5) Grounding Provisions on Frame 140 140 140 140 140 140 140 Included Included Included

M21 Drip Cover (TEFC) Rolled Steel 347 404 578 962 1,213 1,386 2,195 N/A N/A N/A

M21A Drip Cover (TEFC) Cast Iron 572 771 922 1,116 1,451 1,861 2,617 N/A N/A N/A

M22 Extend Leads - Connection Behind
Conduit Box; Price Based on 4’ Leads

733
+$1/ft

770
+$1/ft

788
+$1/ft

953
+$3.25/ft

990
+$6.50/ft

1,078
+$12.70/ft

1,503
+$19/ft

1,595
+$23/ft

2,145
+$25/ft

2,237
+$41/ft

Notes:
	 (1)	 Double the List Price for 240V Space Heaters operated at 120V.
	 (2)	 Price includes the flange.
	 (3)	 Only one per phase is available for 360T frame and smaller.
	 (4)	 Price is per bearing.
	 (5)	 Not required for MAX-E2® or MAX-E2/841®.
	 (6)	 N/A
	 (7)	 M8A or M8B Mod required as well from frames 440TS/T and Larger.
	 (8)	 Must Start with IEEE841 motor. Must perform M17 Mod, and add extra sealant to end brackets.
	 (9)	 No Shaft Grounding Ring allowed in Div#2 Area.
	 (10)	 Must start with "VPH" NEMA Premium Series.
	 (11)	 Not available for Hybrid F# 449T/TS frames: EP3502, EP3504, HB3502, HB3504.
	 (12)	 Excludes ASHA "P" and AMHGTK "PG" motors. Contact Application Specialist for quote.
	 (13)	 If adding Stainless Steel Breather Drains for shaft up application see M28A.
	 (14)	 Terminal Block Not Available for 56 Frame Motors.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 149

FACTORY MODIFICATION PRICING
MODIFICATION LEAD TIME

	 (1)	 TWMC standard lead time for all modifications is 10-12 working days. If shorter lead time is required,
		 please contact TWMC. Expediting fees will apply. Additional 15% of purchase order total is standard.
	 (2)	 Modification lead time does not include transit time.
	 (3)	 Lead time is based upon availability of parts.
	 (4)	 M2X, M8A, M8B, M10, M11, M14A, M16, M18, M21A, M28 are the only modifications that can be done
		 to our explosion-proof motors.
	 (5)	 Explosion Proof motors modified in Round Rock, TX Only.

MOD.
NUMBER Description

LIST PRICE ($)

NEMA FRAME: 56-180T 210T 250T 280T 320T 360T 400T 440T 5000 5800
& UP

METRIC FRAME: 90S, 90L,
112S, 112M

132S,
132M

160M,
160L

180M,
180L

200M,
200L

225S,
225M

250S,
250M N/A N/A N/A

M23(9) Supply Shaft Grounding Ring 803 913 965 1,242 1,242 1,334 1,489 2,017 2,567 3,135

M23A(9) Supply Internal Shaft Grounding Ring 1,300 1,485 1,485 2,485 2,485 2,650 2,950 3,175 QUOTE QUOTE

M23B(9,10) VHS or VSS Shaft Grounding Ring &
Insulated Bearing for VFD Duty N/A N/A N/A N/A N/A N/A 3,037 4,869 4,869 6,288

M23H(9) Supply Shaft Grounding Device 803 913 965 1,242 1,242 1,334 1,489 2,017 2,567 3,135

M24(4) Provisions for Vibration Sensor
Spot Face, Drill & Tap (1/4-20) N/A N/A N/A N/A N/A N/A 1,283 1,283 1,283 1,283

M24A(4)
Provide and Install Vibration Switch/
Transmitter Spec. (Does Not Include
Cabling or Terminations)

N/A N/A N/A N/A N/A QUOTE QUOTE QUOTE QUOTE QUOTE

M24B(4) Provide our Standard METRIX #
ST5484E-121-714-00 Transmitter N/A N/A N/A N/A N/A 3,250 3,354 3,587 4,154 5,600

M25 Mill Off Motor Feet 1,632 1,676 1,768 1,856 2,038 2,310 2,764 3,216 3,750 QUOTE

M26(7) Inline Blower for 1000:1 Speed Range 508 681 951 1,109 1,756 1,860 2,044 6,999 12,249 17,499

M26A
Provide Centrifugal (Scorpion Tail)
Blower, motor, filter, and fab fan cover for
440 and above frames

N/A N/A N/A N/A N/A N/A N/A 9,955 15,450 19,495

M27A(7) Installation of Dynopar Encoder 2,573 2,573 2,678 2,783 3,019 3,019 3,615 3,615 6,825 8,138

M27B(7) Installation of Other Encoder QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE

M28 Vertical Shaft Down - Snap Ring
(Lock Nut and Washer) N/A N/A N/A N/A N/A 3,250 3,354 3,587 4,154 5,600

M28A Vertical Shaft Up - DE Lip Seal and
Breather Drains in NDE Endframe 225 279 392 392 392 518 518 604 604 685

M29(8) Oil Mist Ready N/A N/A N/A N/A N/A N/A 2,625 3,413 6,563 9,188

M30 Installation of Brake QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE QUOTE

M31(8) Convert to IP65 or IP66 489 682 795 795 935 1,092 1,219 1,462 QUOTE QUOTE

M32 Precision Balance N/A N/A N/A N/A N/A QUOTE QUOTE QUOTE QUOTE QUOTE

M33 175% Thrust or more on VHS on 440
Frame 200-400 HP N/A N/A N/A N/A N/A N/A N/A QUOTE QUOTE QUOTE

M34 Convert TEFC to TEAO 650 750 850 900 1,100 1,300 1,600 1,900 QUOTE QUOTE

M35(14) Terminal Block in Main Lead Box 458 654 654 654 890 890 905 995 N/A N/A

Notes:
	 (1)	 Double the List Price for 240V Space Heaters operated at 120V.
	 (2)	 Price includes the flange.
	 (3)	 Only one per phase is available for 360T frame and smaller.
	 (4)	 Price is per bearing.
	 (5)	 Not required for MAX-E2® or MAX-E2/841®.
	 (6)	 N/A
	 (7)	 M8A or M8B Mod required as well from frames 440TS/T and Larger.
	 (8)	 Must start with IEEE 841 motor. Must perform M17 Mod for IP65. Must perform M17 Mod, plus add extra sealant to end brackets, for IP66.
	 (9)	 No Shaft Grounding Ring allowed in Div#2 Area.
	 (10)	 Must start with "VPH" NEMA Premium Series.
	 (11)	 Not available for Hybrid F# 449T/TS frames: EP3502, EP3504, HB3502, HB3504.
	 (12)	 Excludes ASHA "P" and AMHGTK "PG" motors. Contact Application Specialist for quote.
	 (13)	 If adding Stainless Steel Breather Drains for shaft up application see M28A.
	 (14)	 Terminal Block Not Available for 56 Frame Motors.

Effective 07-08-18
Supercedes 03-24-17

150 | www.tecowestinghouse.com or call 1-800-USE-TECO

M1. Nameplate Change:

Add new nameplate displaying approved data changes such as new voltage and frequency, revised HP and service factor,
higher or lower ambient temperature, etc. Information should be clearly stamped on P.O.

M1A. Additional Nameplate:

Add second data plate with customer part number, order number, or other data.

M1B. 304 Stainless Steel Hardware:

Add for 304 Stainless Steel Hardware - Bolts, Nameplate.

M2. Space Heater:

Add wrap around space heaters with leads brought out to main terminal box. Standard voltage is 120V, however other
voltages are available. Please specify voltage when ordering. All heaters are single phase.

M2A. Space Heater w/ Auxiliary Box:

Same as M2, except an auxiliary terminal box is added to the side of the main terminal box and the space heater leads are
brought out to the auxiliary terminal box.

M2X. Space Heater “Explosion Proof”:

Add wrap around space heaters with leads brought out to main terminal box. Standard voltage is 120V, however other
voltages are available. Please specify voltages when ordering. All heaters are single phase. This applies to TWMC’s
explosion proof line of motors.

M3C. Installation of C-Face:

Remove drive-end bracket and replace with C-Face: Modification Price includes the C-Face.

M3C841. Installation of C-Face w/ INPRO™ Seal (MAX-E2/841® only):

Remove drive-end bracket and replace with C-Face and INPRO™ Seal: Only Available on MAX-E2/841® Line.

M3D. Installation of D-Flange:

Remove drive-end bracket and replace with D-Flange: Modification Price includes the D-Flange.

M3D841. Installation of D-Flange w/ INPRO™ Seal (MAX-E2/841® only):

Remove drive-end bracket and replace with D-Flange and INPRO™ Seal: Only Available on MAX-E2/841® Line

M3P. Installation of P Base on any Horizontal Motor for Vertical Mount.

Remove drive-end bracket and install P-base.

M4. Stator Winding RTD’s, 100 Ohm Platinum (1/ phase):

Provide 100 Ohm platinum resistant temperature detectors (RTD’s), one per phase, on the winding end turns with leads
brought out to main terminal box. Note TWMC’s medium voltage line of products come standard with 100 Ohm platinum
RTD’s, two per phase.

M4A. Stator Winding RTD’s w/ Auxiliary Box (1/ Phase):

Provide 100 Ohm platinum resistant temperature detectors (RTD's) two per phase, on the winding end turns with leads
terminated in an auxiliary terminal box.

Note: On motors 449T frame and smaller, the auxiliary box will be located on the same side as the main lead box. On 5000
frames and larger, the auxiliary box will be located on the F2 side, or on the opposite side of the main lead box.

M4B. Stator Winding RTD’s, 100 Ohm Platinum w/ Auxiliary Box (2/ Phase):

Provide 100 Ohm platinum resistant temperature detectors (RTD's) one per phase on the winding end turns with leads
terminated in an auxiliary terminal box.

Note: On motors 360T - 449T, the auxiliary box will be located on the same side as the main lead box. On 5000 frames and
larger, the auxiliary box will be located on the F2 side, or on the opposite side of the main lead box.

M5. Thermistors (1/ Phase):

Provide (3) PTC thermistors (140˚C) on the winding end turns with leads brought out to main terminal box.
Note: these are standard on Metric motors with frames 160L and larger.

FACTORY MODIFICATION DESCRIPTIONS

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 151

M5A. Thermistors (1/ Phase) w/ Auxiliary Box:

Provide (3) PTC thermistors (140˚C) on the winding end turns with leads brought out to an auxiliary terminal box. The
auxiliary box will be located on the side of the main terminal box.

M6. Thermostats (1/ Phase):

Addition of (3) normally closed thermostats (140˚C) to the winding end turns, connected in series with the leads brought
out to the main terminal box. This is standard on Explosion Proof Motors.
M6A. Thermostats (1/ Phase) w/ Auxiliary Box:

Addition of (3) normally closed thermostats (140˚C) to the winding end turns, connected in series with the leads brought
out to an auxiliary terminal box. The auxiliary box will be located off the side of the main terminal box.
M7. Bearing RTD’s, 100 Ohm Platinum Cable Type with Aux. Box (2/ Motor):

Add 100 Ohm platinum bearing resistance temperature detectors, on both the drive and non-drive end bearing. Specify if
alternate type is required.
M8. Convert Bearings - Ball to Roller or Roller to Ball (2/ Motor):

Convert from Roller Bearings to Ball Bearings or Ball Bearings to Roller Bearings. The Roller to Ball conversion requires some
machining on bearing caps to allow for thermal growth.
M8A. Convert to Ceramic Hybrid Bearings:

Convert to Ceramic Hybrid Bearings: Replace existing bearing(s) with Hybrid Ceramic bearings, where the balls are ceramic.
This would reduce/ eliminate shaft currents. TWMC's standard is on the Non-Drive End Bearing only.
M8B. Convert to Outer Race Insulated Bearings:

Replace existing bearing(s) with bearings that have outer race coated with insulated material like SKF "Insacote."This would
be to reduce / eliminate shaft currents. TWMC’s standard is on the Non-Drive End bearing only.
M9. Change Rotation:

This modification only applies to 2-Pole (3600/ 3000 RPM) motors in 5000 frames and larger. Standard direction of rotation
is counter-clockwise, facing the drive-end of the motor. This modification will change either the internal or external fans for
operation in the clockwise direction, facing the drive-end.
M10. Shorten Shaft to NEMA TS Dimensions ONLY; Non-NEMA Dim Requires TWMC Drawing:

Machine shafts to TS Dimensions per NEMA MG1 ONLY. This does not include new bearings. This does NOT require
a TWMC drawing.
M10A. Special Keyless 4140 Shaft Extension for 5000 Frames and above; Any Special Shaft:

Extension is for 5000 frames and above, where torsional stress in the application is high, such as reciprocating gas
compressors. Requires TWMC approval, quote, and drawing.
M10B. Any NON NEMA Special Shaft Required:

This requires a TWMC quote and Drawing.
M10C. Drill and Tap Shaft
M11. F1 to F2 Mounting Conversion:

Convert terminal box location from standard F1 to F2, or F2 to F1, depending on the product line. On medium voltage
motors, the auxiliary terminal boxes will be on the opposite side of the main terminal box as standard. If the requirement is
to have all terminal boxes on either the F1 side or the F2 side, please specify.
M12. Supply Oversized Main Conduit Box:

Replace existing conduit box with an oversized main conduit box. This would be done if the TWMC standard box does not
meet customer’s requirement. Mount and extend leads if necessary.
M12A. Supply Fully Loaded Main Lead Box:

Replace existing conduit box with a fully loaded box. The box will be TWMC standard size and will contain TWMC standard
lightning arrestors, surge capacitors and current transformers (50:5). Box is not self supporting and will require the
customer to support.
M13. Stainless Steel Breather Drains:

Drill and tap the existing drain holes to accommodate a Crouse-Hinds stainless steel breather drain. Note, this is standard
on MAX-E2®, MAX-E2/841® and Explosion Proof motors.

FACTORY MODIFICATION DESCRIPTIONS

Effective 07-08-18
Supercedes 03-24-17

152 | www.tecowestinghouse.com or call 1-800-USE-TECO

M14. Tropicalization/ Fungus Protection:

Involves disassembling the motor and spraying the internal windings.
M14A. Tropicalization/ Fungus Protection for Explosion Proof Motors ONLY:

Involves disassembling the motor and spraying the internal windings.
M15. Provisions for Vertical Jack Screws:

Drill and tap (2) holes per motor.
M16. Alternate Grease:

Purge and repack lubricant in end brackets with TWMC standard high temp. or low temp. grease. Please contact
TWMC for alternates.
M17. Chico Motor Leads:

Apply a compound between terminal box and frame of motor. This feature is standard for explosion proof motors.
M18A. Epoxy Paint Finish:

Standard paint finish will be changed to Epoxy paint (e.g. MAX-E2® Epoxy Paint (Blue)).
M18B. Fire Pump Red Finish:
Standard paint finish will be changed to Fire Pump Red (e.g. PPG Pitt-Tech 90-306 Safety Red). Also requires addition of UL
nameplate and Renameplate to show "FP" in catalog number.
M19. Shaft INPRO™ Seals:
Add INPRO™ seals to drive-end only of MAX-E2® motors 140T~449T/TS frames. This modification is only available for frames
440T and larger on all other product lines. The price reflects drive-end only.
M20. Grounding Provisions on Frame:
Drill and tap the motor frame. This is standard on MAX-E2®, MAX-E2/841®, Oil Well Pump motors, and motors on 5000
frames and larger. All motors have a grounding lug inside the main lead box as a standard.
M21. Drip Cover (TEFC) Rolled Steel:
Replace the existing fan cover with a rolled steel drip cover. This is only for motors mounted vertically.
M21A. Drip Cover (TEFC) Cast Iron:
Replace the existing fan cover with a cast iron drip cover. This is only for motors mounted vertically.
M22. Extend Leads - Connection Behind Conduit Box; Price Based on 4' leads:
Extend existing leads to the length specified by customer. The splice will be made behind the conduit box so it is not seen.
M23. Supply Shaft Grounding Ring:
Install AEGIS shaft grounding ring as made by ELECTRO STATIC TECHNOLOGY. Any CSA Hazardous Location nameplates
must be removed. This would be to reduce or eliminate shaft currents. For other methods of shaft grounding, please
contact TWMC.
M23A. Vertical Hollow Shaft Grounding Ring:
Install a Shaft Grounding Ring internally on inboard side of Guide Bearing Cap.
M23B. VHS or VSS Shaft Grounding Ring & Insulated Bearing for VFD Duty:
Must start with a VHS/VSS NEMA Premium motor. Install a SGR internally on guide bearing inboard cap, and insulated bearing.
M23H. Supply Shaft Grounding Device:
Install shaft grounding device to reduce or eliminate shaft currents. CSA Hazardous Location Nameplates must be removed.
M24. Provisions for Vibration Sensor:
Drill, tap and machine end bracket(s) to accommodate vibration sensor. Customer is required to submit specifications of
vibration sensor. Price is per bracket.
M24A. Provide and Install Vibration Sensor (Does Not Include Cabling or Terminations):
Drill, tap and machine end bracket(s) to accommodate vibration sensor. TWMC standard switch will be provided as made
by METRIX, ROBERTSHAW, PREDICTECH, or STI. For details or pricing to provide another brand, please contact TWMC. Price
is per bracket.
M24B. Provide our Standard METRIX # ST5484E-121-714-00 Vibration Switch
M25. Mill Off Motor Feet:
TWMC will cut off the feet of a footed motor to create a round body type motor. Second lifting lug available for an
additional price adder.

FACTORY MODIFICATION DESCRIPTIONS

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 153

FACTORY MODIFICATION DESCRIPTIONS

M26. Inline Blower for 1000:1 Speed Range:
Remove existing fan and fan cover and replace with TWMC standard inline blower/ fan cover configuration. Blower
motor will require a separate power source. This modification will also require an “M8A” modification for 440TS/T frames
and larger.
M26A. Installation of Centrifugal Blower:
Provide Centrifugal Blower, motor, filter, and fab fan cover for 440 and above frames.
M27A. Installation of Dynopar Encoder:
Install TWMC standard Encoder as made by Dynapar.
M27B. Installation of Other Encoder:
Please contact factory for quote.
M28. Snap Ring - Lock Nut and Washer for Mounting the Motor Vertical Shaft Down
Available on 320 frames and up.
M28A. Install Drive End Lip Seal and Stainless Steel Breather Drains for Motor Vertical Shaft Up
To prevent moisture from entering the motor in shaft up applications in an outdoor environment.
M29. Oil Mist Ready:
TWMC to prepare motors for immediate Oil Mist Lubrication. Must use MAX-E2/841® if applicable.
M30. Installation of Brake:
Modify TEFC motors such that a Brake can be attached. This must be quoted with specs and a TWMC Drawing required.
M31. Convert to IP65 or IP66:
TWMC to take IEEE 841 motor and perform M17 Mod for IP65. Must perform M17 Mod, plus add extra sealant to end
brackets, for conversion to IP66.
M32. Precision Balancing for Vibration limits below what standard NEMA specification on IEEE/841 motors.
M33. 175% Thrust VHS on 440 Frame 200-400 HP:
Modify the motor adding correct bearings, parts, and oil for higher thrust
M34. Convert TEFC to TEAO
M35. Terminal Block in Main Lead Box:
Add a 6 lug terminal block into the Cast Iron or Rolled Steel Main Lead Box for motor frame sizes 143T through 449T and
attach the motor leads to the terminal block.

Effective 07-08-18
Supercedes 03-24-17

154 | www.tecowestinghouse.com or call 1-800-USE-TECO

MODIFICATION DRAWING REQUIREMENTS

DRAWING
REQ. MOD CODE MODIFICATION DESCRIPTION

X M1 Nameplate Change
X M1A Additional Nameplate
X M1B 304 Stainless Steel Hardware
n M2 Space Heater
g M2A Space Heater with Aux Box
n M2X Space Heater "Explosion Proof Motors Only"
g M3C Installation of C-Face
g M3C841 C-Face with Inpro (MAX-E2/841® only)
g M3D Installation of D-Flange
g M3D841 D-Flange with Inpro (MAX-E2/841® only)
g M3P Installation of P-Base
X M4 Winding RTD's 100 Ohm Platinum (1/Phase)
g M4A Winding RTD (2/Phase) with Auxilary Terminal Box
n M4B Stator Winding RTDs, 100 Ohm Platinum (2/phase)
X M5 Thermistors (1/Phase)
g M5A Thermistors (1/Phase) with Auxilliary Box
X M6 Thermostats (1/Phase)
g M6A Thermostats (1/Phase) with Auxilliary Box
g M7 Bearing RTD (2/ Motor)
n M8 Bearings Coversion: Ball to Roller/ Roller to Ball (2/ Motor)
n M8A Convert to Ceramic or Hybrid Bearings
n M8B Convert to Outer Race Insulated Bearings
X M9 Change Rotation

n M10 Shorten Shaft (TS Frames) Per NEMA MG-1 Dimensions
(Non NEMA Dimensions Require TWMC Drawing and Approval)

g M10A Special Keyless 4140 Shaft Extension for 440 frames and Larger
g M10B Any Non NEMA Special Shaft Required; Non NEMA Dim Requires TWMC Drawing
g M10C Drill and Tap Motor Feet
X M11 F1 to F2 Mounting Conversion
g M12 Oversized Main Conduit Box - Mount and Extend Leads
g M12A Fully Loaded Main Conduit Box - Mount and Extend Leads

M13 Stainless Steel Breather Drains
X M14 Tropicalization / Fungus Protection
n M15 Provisions for Vertical Jack Screws
X M16 Alternate Grease
X M17 Chico Motor Leads
X M18A Epoxy Paint Finish
X M18B Fire Pump Red Finish
n M19 Install INPRO Seals
g M20 Grounding Provisions on Frame
n M21 Drip cover (TEFC)- Rolled Steel
n M21A Drip cover (TEFC)- Cast Iron
X M22 Extend Leads -Connect Behind Box; Price Based on 4' Leads
X M23 Supply Shaft Grounding Ring
X M23A VHS Shaft Grounding Ring
X M23B VHS or VSS Shaft Grounding Ring & Insulated Brg for INV Duty
g M23H Supply Shaft Grounding Device
g M24 Provision for Vibration Sensor
g M24A Provide and Install Vibration Switch/ Transmitter Spec. (Does not Include Cabling or Terminations)
g M24B Provide our Standard METRIX # ST5484E-121-714-00 Vibration Switch
g M25 Mill Off Motor Feet
g M26 Inline Blower for 1000:1 speed range
g M26A Install Centrifugal Blower
g M27A Installation Of Dynopar Encoder
g M27B Installation Of Other Encoder
X M28 Lock Nut and Washer For Vertical Shaft Down
g M28A Vertical Shaft up DE lip seal and breather drains in NDE endframe
g M29 Oil Mist Ready
g M30 Installation of Brake
X M31 Convert to IP65 or IP66
X M32 Precision Balance
g M33 175% Thrust or more on VHS on 440 Frame 200-400 HP
g M34 Convert TEFC to TEAO
X M35 Terminal Block in Main Lead Box

DRAWING REQUIREMENTS
	 X	 No Drawing 	 n	 Basic Drawing 	 g	 Modification Drawing

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 155

DIMENSIONS - AC MACHINES
Dimensions for Foot-Mounted Machines with a Single Straight-Shaft Extension

FRAME

SIZE

MOUNTING SHAFT EXTENSION KEY & KEYSEAT TERMINAL HOUSING

C D E 2F1 2F2 H BA N-W U V WIDTH THICK LENGTH R AA AB AC XB

143T 12.47 3.5 2.75 4 — 0.34 2.25 2.25 0.875 2.2 0.188 0.188 1.41 0.771 0.75 6.18 4.92 2.52

145T 13.46 3.5 2.75 5 4 0.34 2.25 2.25 0.875 2.2 0.188 0.188 1.41 0.771 0.75 6.18 4.92 2.52

182T 14.77 4.5 3.75 4.5 — 0.41 2.75 2.75 1.125 2.7 0.25 0.25 1.78 0.986 0.75 7.44 6.06 3.36

184T 15.79 4.5 3.75 5.5 4.5 0.41 2.75 2.75 1.125 2.7 0.25 0.25 1.78 0.986 0.75 7.44 6.06 3.36

213T 18.09 5.25 4.25 5.5 — 0.41 3.5 3.38 1.375 3.3 0.312 0.312 2.41 1.201 1 8.86 7.07 3.32

215T 19.59 5.25 4.25 7 5.5 0.41 3.5 3.38 1.375 3.3 0.312 0.312 2.41 1.201 1 8.86 7.07 3.32

254T 23.7 6.25 5 8.25 — 0.53 4.25 4 1.625 3.9 0.375 0.375 2.91 1.416 1.25 10.24 8.58 4.37

256T 25.44 6.25 5 10 8.25 0.53 4.25 4 1.625 3.9 0.375 0.375 2.91 1.416 1.25 10.24 8.58 4.37

284T 26.8 7 5.5 9.5 — 0.53 4.75 4.62 1.875 4.5 0.5 0.5 3.28 1.591 1.25 12.13 9.84 3.97

284TS 25.43 7 5.5 9.5 — 0.53 4.75 3.25 1.625 3.2 0.375 0.375 1.93 1.416 1.25 12.13 9.84 3.97

286T 28.3 7 5.5 11 9.5 0.53 4.75 4.62 1.875 4.5 0.5 0.5 3.28 1.591 1.25 12.13 9.84 3.97

286TS 26.93 7 5.5 11 9.5 0.53 4.75 3.25 1.625 3.2 0.375 0.375 1.93 1.416 1.25 12.13 9.84 3.97

324T 29.93 8 6.25 10.5 — 0.66 5.25 5.25 2.125 5.15 0.5 0.5 3.91 1.845 2 13.47 10.98 3.59

324TS 28.43 8 6.25 10.5 — 0.66 5.25 3.75 1.875 3.65 0.5 0.5 2.03 1.591 2 13.47 10.98 3.59

326T 31.42 8 6.25 12 10.5 0.66 5.25 5.25 2.125 5.15 0.5 0.5 3.91 1.845 2 13.47 10.98 3.59

326TS 29.92 8 6.25 12 10.5 0.66 5.25 3.75 1.875 3.65 0.5 0.5 2.03 1.591 2 13.47 10.98 3.59

364T 32.57 9 7 11.25 — 0.66 5.88 5.88 2.375 5.75 0.625 0.625 4.28 2.021 3 15.1 12.28 2.39

364TS 30.44 9 7 11.25 — 0.66 5.88 3.75 1.875 3.65 0.5 0.5 2.03 1.591 3 15.1 12.28 2.39

365T 33.55 9 7 12.25 11.25 0.66 5.88 5.88 2.375 5.75 0.625 0.625 4.28 2.021 3 15.1 12.28 2.39

365TS 31.42 9 7 12.25 11.25 0.66 5.88 3.75 1.875 3.65 0.5 0.5 2.03 1.591 3 15.1 12.28 2.39

404T 36.5 10 8 12.25 — 0.81 6.62 7.25 2.875 7.15 0.75 0.75 5.65 2.45 3 19.07 14.33 1.81

405T 37.99 10 8 13.75 12.25 0.81 6.62 7.25 2.875 7.15 0.75 0.75 5.65 2.45 3 19.07 14.33 1.81

405TS 34.99 10 8 13.75 12.25 0.81 6.62 4.25 2.125 4.15 0.5 0.5 2.78 1.845 3 19.07 14.33 1.81

444T 44.4 11 9 14.5 — 0.81 7.5 8.5 3.375 8 0.875 0.875 6.89 2.88 3 24 17.9 2.4

444TS 40.65 11 9 14.5 — 0.81 7.5 4.75 2.375 4.5 0.625 0.625 3.03 2.021 3 24 17.9 2.4

445T 46.4 11 9 16.5 14.5 0.81 7.5 8.5 3.375 8 0.875 0.875 6.89 2.88 3 24 17.9 2.4

445TS 42.65 11 9 16.5 14.5 0.81 7.5 4.75 2.375 4.5 0.625 0.625 3.03 2.021 3 24 17.9 2.4

447T 49.9 11 9 20 16.5 0.81 7.5 8.5 3.375 8 0.875 0.875 6.91 2.88 3 24 17.9 2.4

447TZ 51.12 11 9 20 16.5 0.81 7.5 10.12 3.375 9.62 0.875 0.875 8.5 2.88 3 24 17.9 2.4

447TS 46.15 11 9 20 16.5 0.81 7.5 4.75 2.375 4.5 0.625 0.625 3.03 2.021 3 24 17.9 2.4

449T 54.9 11 9 25 20 0.81 7.5 8.5 3.375 8 0.875 0.875 6.91 2.88 3 24 17.9 2.4

449TZ 56.12 11 9 25 20 0.81 7.5 10.12 3.375 9.62 0.875 0.875 8.5 2.88 3 24 17.9 2.4

449TS 54.51 11 9 25 20 0.81 7.5 4.75 2.375 4.5 0.625 0.625 3.03 2.021 3 24 17.9 2.4

All dimensions are in inches and for reference only.

Effective 07-08-18
Supercedes 03-24-17

156 | www.tecowestinghouse.com or call 1-800-USE-TECO

All dimensions are in inches and for reference only

(E1) Denotes the MAX-E1® and MAX-E2® frame construction

(CD) Denotes the MAX-HT™ frame construction.

DIMENSIONS - AC MACHINES

FRAME

SIZE

MOUNTING SHAFT EXTENSION KEY & KEYSEAT TERMINAL HOUSING

C D E 2F H BA N-W U V WIDTH THICK LENGTH R AA AB AC XBE1 XBCD

505UZ 53.04 12.5 10.00 18.00 0.94 8.50 11.62 3.875 11.38 1.000 1.000 10.000 3.309 4 32.5 23.6 ~ 4.75

5007A 63.25 12.5 10.00 22.00 0.94 8.50 5.75 2.625 5.50 0.625 0.625 4.010 2.275 4 35.50 26.40 14.70 ~

5007B,C 63.80 12.5 10.00 22.00 0.94 8.50 11.62 3.875 11.12 1.000 1.000 10.000 3.309 4 35.50 26.40 14.70 2.75

5009A 69.20 12.5 10.00 28.00 0.94 8.50 5.75 2.625 5.50 0.625 0.625 4.010 2.275 4 35.50 26.40 14.70 ~

5009B,C 69.75 12.5 10.00 28.00 0.94 8.50 11.62 3.875 11.12 1.000 1.000 10.000 3.309 4 35.50 26.40 14.70 2.75

5011A 77.15 12.5 10.00 36.00 0.94 8.50 5.75 2.625 5.50 0.625 0.625 4.010 2.275 4 35.50 26.40 14.70 ~

5011B,C 77.67 12.5 10.00 36.00 0.94 8.50 11.62 3.875 11.12 1.000 1.000 10.000 3.309 4 35.50 26.40 14.70 ~

586/7UZ 64.37 14.5 11.50 22.00 1.125 10.00 11.625 4.375 11.125 1.000 1.000 8.661 3.816 2-3 29.33 23.23 ~ 2.96

5808B,C 74.08 14.5 11.50 28.00 1.13 10.00 11.88 4.875 11.38 1.250 1.250 10.000 4.169 2-3 37.85 28.95 19.00 2.95

5810A 81.40 14.5 11.50 36.00 1.13 10.00 5.75 2.625 5.50 0.625 0.625 4.010 2.275 2-3 37.85 28.95 19.00 2.95

5810B,C 81.81 14.5 11.50 36.00 1.13 10.00 11.88 4.875 11.38 1.250 1.250 10.000 4.169 2-3 37.85 28.95 19.00 2.95

6808A 88.43 17.0 13.50 36.00 1.38 11.50 5.75 2.625 5.50 0.625 0.625 4.010 2.275 2-3 40.30 31.40 23.80 ~

6808B,C 87.68 17.0 13.50 36.00 1.38 11.50 11.88 4.875 11.38 1.250 1.250 10.000 4.169 2-3 40.30 31.40 23.80 2.95

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 157

GEAR REDUCERS

	 GEAR REDUCERS DRIVING INDUSTRIES

TECO-Westinghouse is excited to extend its product offering from motors and drives to power transmission systems. Motovario, a TECO
Group company, manufactures products that are highly modular and inventory saving. It's designs are industry leading in efficiency
and cost effectiveness. Additionally, our unique aluminum housing designs are reinforced and robust to give high performance
with excellent heat dissipation that performs well in lower horsepower, higher torque applications. The Helical, Parallel Shaft and
Helical Bevel products were designed to directly interchange with the critical dimensions that are commonly used in industry. The
gear reducer product lines represented below can handle a broad range of power requirements from fractional to several hundred
horsepower and are complementary to our motor and controls product lines, offering our customers a powerful and complete solution
to drive their applications.

NMRV/ NMRV-P

•	 Max Torque - 13,718 in-lbs
•	 Aluminum Units are Supplied Complete with
	 Synthetic Oil and Allow for Universal Mounting
	 Positions, with No Need to Modify Lubricant
	 Quantity
•	 Loading Capacity in Accordance with:
	 ISO 14521, DIN 3996, BS 721, AGMA 6034,
	 ISO 6336, DIN 3990, DIN 743, ISO 281

H SERIES

•	 Max Torque - 70,806 in-lbs
•	 Cases in G200 Gray Cast Iron for High Strength and
	 Optimized with Fem Analysis
•	 Excellent Mechanical Strength, Particularly Suitable
	 to Support High Axial Loads and High Reliability
•	 Load Capacity Calculated to ISO 6336 and Verified
	 According to AGMA 2001

B SERIES

•	 Max Torque - 120,813 in-lbs
•	 Gleason Spiral Bevel Gear Pairs with Run-In Profile,
	 Mounted as Second Reduction Stage for Higher
	 Resistance to Shock Loads
•	 High-Strength Casings Optimized with FEM Analysis
•	 Load Capacity Calculated and Verified According to
	 ISO 6336 and AGMA 2001

S SERIES

•	 Max Torque - 84,402 in-lbs
•	 Universal Casing
•	 Cases in G200 Grey Cast Iron for High Strength and
	 Optimized with FEM Analysis
•	 Load Capacity Calculated to ISO 6336 and Verified
	 According to AGMA 2001

HW+NMRV-P/ NMRV+NMRV-P

•	 Available with Pre-Stage Unit: PC for NMRV Series,
	 HW for NMRV-P Series
•	 Double Worm Gear Reducers are Available with
	 Different Combinations: NMRV/ NMRV,
	 NMRV/ NMRV-P, NMRV-P/ NMRV-P,
	 NMRV-P/ NMRV

HA SERIES

•	 Max Torque - 4,248 in-lbs
•	 Cases in Die-Cast Aluminum Alloy
•	 Excellent Mechanical Strength while Being
	 Particularly Lightweight
•	 Load Capacity Calculated to ISO 6336 and Verified
	 According to AGMA 2001

BA SERIES

•	 Max Torque - 4,182 in-lbs
•	 Universal Casing
•	 Hypoid Bevel Gears for Size A40 and A50, Gleason
	 Bevel Gear Pairs for Size A70, all with Run-in profile
•	 Excellent Mechanical Strength while Being
	 Particularly Lightweight
•	 Load Capacity Calculated and Verified According
	 to ISO 6336 and AGMA 2001

PBH SERIES

•	 Max Torque - 659,208 in-lbs
•	 Cast Iron Casing, Rigid, and with Great Lubricant
	 Capacity to Enhance Thermal Capacity
•	 Casing Split in Two Parts, Allowing for Reduced and
	 Direct Maintenance
•	 Ground Helical Cylindrical Gear Pairs
•	 Gleason Spiral Bevel Gear Pairs Accurately Run-in

	 GEAR REDUCERS WARRANTY

Motovario Group guarantees the products sold for two years from the date of delivery, considering use of two daily work-shifts.
(16 hours/day)

Warranty is limited to repair or replacement, free at our plant, of defective parts due to an ascertained defect of material or manufacture.
The parts replaced remain at our property. All other compensation is excluded, nor can any direct and/or indirect damage be claimed of
any nature, also for the temporary lack of use of the goods purchased. Warranty is excluded for materials and parts subject to natural
wear or deterioration (for example, oil seals or lubricant leakages caused by normal wear). Warranty is forfeit for products not used in
conformity with our instructions or that are anyhow modified, repaired or even partially dismantled, or stored, installed, maintained
or lubricated in an improper way. the warranty is also excluded for damages, defects or malfunctions caused by external components
(for example, couplings, sprockets, pulleys, motors not produced by Motovario, etc.) or by incorrect installation of them. Verifying
the compatibility of applications and correct mechanical couplings and electrical connections with the specifications of Motovario
products, as indicated in the manufacturer's catalogues, is soley to the concern and responsibility of the buyer.

Effective 07-08-18
Supercedes 03-24-17

158 | www.tecowestinghouse.com or call 1-800-USE-TECO

WORLD SERIES® MOTORS

	 WORLD SERIES® MOTORS: SETTING THE STANDARD OF EXCELLENCE

		 Building on over 100 years of Westinghouse motor experience, TECO-Westinghouse World Series® motors represent the
		 induction motor at its highest state of evolution. We began with a product known for excellence, and through computer-aided
		 design and the use of advanced materials, made it even better. We have made it leaner, more efficient, and highly refined. Yet the
		 World Series® line of motors retains all the original quality features that established Westinghouse as the world leader among large
		 motor manufacturers – features such as rugged copper bar rotor construction, Thermalastic® insulation, and heavy-duty
		 frame construction.

		 At TECO-Westinghouse Motor Company, we pride ourselves on service. As our customer, you can tap the strength of our
		 resources for superior front-end services, including engineering support, computer-aided engineering studies, product information
		 and quotation assistance. Once your World Series® Motor is in place, you can rely on our worldwide field service and engineering
		 network to service and protect your investment.

		 World Series® motors offer a full range of benefits to fill your large induction motor requirements. For more information, contact your
		 local TECO-Westinghouse representative, or call us direct at our Round Rock, Texas headquarters: 1-800-451-8798.

	 WORLD Series® Vertical Motors for High-Thrust Conditions

		 A long and successful history with vertical motor construction goes into the making of every vertical motor in the World Series® line.

		 Used primarily for pump applications, World Series® vertical motors are designed to handle virtually any thrust load that might be
		 imposed (loads well in excess of 100,000 lbs., continuous downward thrust). High-thrust load capability is achieved by utilizing
		 Kingsbury-type tilting-pad thrust bearings. Both sleeve and ball bearings are available for guide bearings, depending on
		 the application.

		 For long wear and reliability, the thrust bearings and guide bearings are air-cooled through constant ventilation and are oil
		 lubricated from a large reservoir. Special water-cooling coils can also be added when needed.

		 World Series® vertical motors reflect the same high quality construction and insulation processes that distinguish all the various
		 components of our horizontal motors. Our vertical motors are readily adaptable to a variety of specific needs. For example,
		 non-reverse ratchets are available and flywheels can be included in the design when required. Our vertical motors can also be
		 started from zero-speed or reverse-speed and can be designed to accommodate overspeed situations, as in a hydro-generator.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 159

WORLD SERIES® MOTORS

	 Quality Features and Time-Tested Performance

	 	 	 •	 Copper rotor bars provide high conductivity and outstanding reliability.

	 	 	 •	 High frequency induction brazing ensures uniform end ring connections.

	 	 	 •	 Swaging contributes to long motor life by minimizing rotor bar movement.

	 	 	 •	 Rugged frame construction ensures lateral and torsional stability.

	 	 	 •	 Innovative PAM motors provide two-speed operation with only one winding.

	 	 	 •	 Thermalastic® insulation provides excellent protection from environmental contaminants.

	 	 	 •	 250 HP to 30,000 HP ranges available for a wide variety of applications.

	 	 	 •	 High operating efficiency yields low life cycle cost.

	 	 	 •	 Split-sleeve bearings offer outstanding service and are easy to inspect.

	 	 	 •	 Adjustable frequency capability is available when specified.

	 	 	 •	 Each motor is custom designed for the most demanding applications.

	 	 	 •	 Over 100 years of experience goes into every motor we produce.

	 AVAILABLE ENCLOSURES

		 World Series® motors are offered in a complete range of enclosures to meet the toughest demands of any industry.
		 IEC enclosures are also supplied. Available NEMA enclosures include the following configurations:

	 	 	 •	 Open Drip-Proof (Guarded), IP22/ IC01

	 	 	 •	 Weather Protected Type I, IP23/ IC01

	 	 	 •	 Weather Protected Type II, IPW24/ IC01

	 	 	 •	 Totally Enclosed Water-to-Air Cooled, IP44-54/ ICW81

	 	 	 •	 Totally Enclosed Air-to-Air Cooled, IP44-54/ IC411

	 	 	 •	 Totally Enclosed Pipe Ventilated, IP44/ IC31/ 37

	 TERMINAL BOXES

		 World Series® motors feature main lead and auxiliary terminal boxes constructed of 12-gauge steel. Each terminal box is
		 gasketed for air-tight, dust-free, and weather-proof protection of terminal leads. Available for F1 or F2 locations, terminal boxes
		 can be modified to include any customer terminations and accessory devices.

		 The main lead terminal box provides termination of the motor’s main power leads. Available terminal box options include
		 lightning arresters, surge capacitors, current transformers, special grounding devices, cable or bus bar terminations, and top or
		 bottom lead entry.

Effective 07-08-18
Supercedes 03-24-17

160 | www.tecowestinghouse.com or call 1-800-USE-TECO

World Series® Air Cabinets Design LIST

	 Replacement WPII Air Cabinets For aging TECO-Westinghouse and Westinghouse MotorS

	 Features and Benefits:

	 	 	 •	 Replacements for corroded air cabinets on aged motors

	 	 	 •	 Meets NEMA MG 1 requirements for WPI and WPII enclosures

	 	 	 •	 Tested to MIL-STD-810E for water-tightness

	 	 	 •	 Split-hinge design (Fig-2): for inlets, allowing for fast and safe filter replacement without the use of hand tools
				 Filter replacement possible without motor shutdown.

	 	 	 •	 Air cabinet changeout achievable onsite without motor removal.

	 	 	 •	 Minimal differences in overall dimensions between old and new design. Example shown below for frame 3509; actual
				 dimensions will vary with frame size.

	 Standard Construction:

	 	 	 •	 A36 carbon steel – 11 gauge

	 	 	 •	 Full acoustic lining

	 	 	 •	 #4 Mesh stainless steel screens

	 	 	 •	 Stainless steel filters included.

WORLD SERIES® DESIGN
FIGURE 1

UNIVERSAL DESIGN
FIGURE 2

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 161

World Series® Air Cabinets Design LIST

Available Options:
	 •	 All stainless steel construction
	 •	 Differential pressure devices
	 •	 Manometers
	 •	 Air temperature devices
	 •	 Mufflers
	 •	 Heat shield

NOTE:
		 Universal air cabinets are also available for Westinghouse Buffalo Life Line® D Series and TECO-Westinghouse Round Rock Life Line® D Series.
		 For information, contact the Renewal Parts team at (888) 754-5006 or visit our website at www.tecowestinghouse.com.

	 WORLD SERIES®	 UNIVERSAL AIR CABINET
	 FRAME SIZE	 PART NUMBER

	 3505	 2563F39G04
	 3506	 2563F39G08
	 3507	 2563F39G12
	 3508	 2563F39G16
	 3509	 2563F39G20
	 3510	 2563F39G24

	 4008	 2563F40G04
	 4009	 2563F40G08
	 4010	 2563F40G12
	 4011	 2563F40G16

	 4509	 2563F41G04
	 4510	 2563F41G08
	 4511	 2563F41G12
	 4512	 2563F41G16

	 5010	 2563F42G04
	 5011	 2563F42G08
	 5012	 2563F42G12
	 5014	 2563F42G16

	 5611	 2563F43G04
	 5612	 2563F43G08
	 5614	 2563F43G12
	 5616	 2563F43G16

	 WORLD SERIES®	 UNIVERSAL AIR CABINET
	 FRAME SIZE	 PART NUMBER

	 6312	 6D47635G04
	 6314	 6D47635G08
	 6316	 6D47635G12
	 6318	 6D47635G16

	 7112	 6D45158G04
	 7114	 6D45158G08
	 7116	 6D45158G12
	 7118	 6D45158G16

	 8014	 2565F19G04
	 8016	 2565F19G08
	 8018	 2565F19G12
	 8020	 2565F19G16

	 9016	 2573F69G04
	 9018	 2573F69G08
	 9020	 2573F69G12
	 9022	 2573F69G16

Effective 07-08-18
Supercedes 03-24-17

162 | www.tecowestinghouse.com or call 1-800-USE-TECO

SYNCHRONOUS MOTORS

	 SYNCHRONOUS MACHINES: THE OPTIMAL CHOICE OF HEAVY INDUSTRY

		 TECO-Westinghouse Motor Company synchronous motors and generators provide superior value in terms of proven reliability,
		 low maintenance performance, and long life in arduous applications. Our synchronous machines offer numerous benefits, including:

	 	 	 • 	 Constant-speed operation

	 	 	 •	 High-efficiency ratings

	 	 	 •	 Low inrush currents

	 	 	 • 	 Leading power factor (for corrective kVA capability)

	 	 	 • 	 Horsepower range from 1000 HP to 100,000 HP

		 For more information, contact your local TECO-Westinghouse representative, or call us direct at our Round Rock,
		 Texas headquarters: 1-800-451-8798.

	 PROVEN FEATURES FOR EFFICIENT SYNCHRONOUS MOTOR PERFORMANCE

		 TECO-Westinghouse Motor Company synchronous machines feature high efficiency designs in which great care is taken to
		 minimize losses. To ensure maximum operating efficiencies and trouble free operations, the following features are standard on
		 these motors:

	 	 	 •	 Airgap, slot openings, and slot ratios are selected to reduce pole face losses due to flux pulsations.

	 	 	 •	 Low loss, core-plated, non-aging, silicon steel stator punchings are used to reduce core losses.

	 	 	 •	 The stator copper is stranded to minimize eddy current losses.

	 	 	 •	 The number of stator slots, slot width, slot depth, and stator core depths are dimensioned to reduce magnetic noise.

	 	 	 •	 Pole punchings are designed for reduced pole leakage flux and field excitation to minimize field copper losses.

	 	 	 •	 Blowers are carefully selected to reduce windage loss.

	 	 	 •	 Stator end-plates are designed to ensure a tight and rigid core assembly, to minimize noise due to core distortion, and to
				 transmit torque to the frame bulkhead.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-USE-TECO | 163

DC MOTORS

	 DC MOTOR APPLICATIONS

		 TECO-Westinghouse Motor Company DC motors are ideally suited to a multitude of industrial and marine applications in which
		 high torque and variable speed are required. These applications include ship propulsion, mine hoists, and steel rolling mills.
		 They also drive many other types of industrial equipment such as fans, Banbury mixers, and extruders.

		 To meet the needs of a broad range of applications, our rugged DC motors are available in sizes ranging from 22-inch to 12-foot
		 armature diameters, with available power ratings from 250 HP to over 35,000 HP.

		 For more information, contact your local TECO-Westinghouse representative, or call us direct at our Round Rock,
		 Texas headquarters: 1-800-451-8798.

	 CUSTOM DESIGNS AS A STANDARD FEATURE

		 TECO-Westinghouse Motor Company DC motors are designed and built for long life and minimum maintenance. Over 100
		 years of motor industry experience has yielded design features that add up to precision, performance, and reliability.

		 Our DC motors and generators are custom engineered to meet your specified needs. We can incorporate existing foundations,
		 space limitations, service conditions, and enhanced sparing capabilities into our motor and generator designs. In addition,
		 you can apply TECO-Westinghouse DC machines to any quality brand of controls with total confidence.

Effective 07-08-18
Supercedes 03-24-17

164 | www.tecowestinghouse.com or call 1-800-754-5006

SERVICE

LARGE MOTOR REPAIR

At TECO-Westinghouse, size or complexity are never an issue. With a 200 ton lifting capacity and 90 feet
under hook, TWMC can handle almost any large motor repair. Our service team, backed by a full staff of
motor design and manufacturing engineers, can perform for you! Our range of services extends from basic
motor maintenance to complete redesigns and rebuilds. Each repair is customized to meet your needs
and work is performed via a carefully controlled process dictated by industry standards as well as to your
specifications. At TWMC, we don't just put your motor back together the way we found it, we use sound
engineering judgment, extensive manufacturing and design experience, and the same ISO 9001 quality
system incorporated into new motor manufacturing, to ensure that the machine will perform as originally
designed, if not better.

Each motor is carefully disassembled and rigorously inspected for mechanical or electrical issues, with digital
photographs taken during the process. A full battery of non-destructive electrical tests are performed,
and a detailed inspection report is generated and supplied for your review along with recommendations
for repairs and improvements. Recommendations are often made for improvements to the machine from
an operational or reliability viewpoint. Upon authorization to proceed, a detailed "project control plan"
is developed by one of our service engineers advising of the work to be done and specifying the parts to
be used in the repairs or modifications. All work is performed by factory trained technicians with years of
experience in both motor repair and in manufacturing the quality machines that the Westinghouse and
TECO-Westinghouse names have come to represent.

Our asset reliability based Quick Turn Rewind (QTR) initiative is the leading repair service for large MV and
HV motors. These engineered rewinds are performed on all manufacturers motors around the clock to our
ISO 9001 quality system with deliveries that meet or exceed customer expectations. Utilizing our in-house
coil manufacturing and 12-foot VPI tank, TWMC’s proven long life Thermalastic® epoxy insulation system,
developed by Westinghouse for reliability.

If the motor repair or engineered component opportunity exceed your experience, expertise, or capacity, give
TECO-Westinghouse a call. We pay finder’s fees for all referrals that result in an order. Payments are made 45 days
after completion and invoicing of the repair.

ORDER SIZE ($) FINDERS FEES (%) MAXIMUM PAYOUT ($)

≤ 99k 8 7,920

100k - 299k 6 17,940

300k - 499k 5 24,950

≥ 500k 3 50,000

FIELD SERVICE/ FACTORY TECHNICAL SUPPORT

The Service and Repair Group has you covered from the time the motor leaves our state of the art
manufacturing facility. Our highly qualified staff of Field Service Engineers is ready to be dispatched
throughout the world to support all of your field needs, and our Technical Support Staff is equipped to
answer your questions, with the additional backing of our Design Center engineering personnel. Whether
it be start-up and commissioning, preventative/ predictive maintenance, testing, installation and removal
assistance, troubleshooting, consulting services, alignments, vibration analysis, dynamic balancing, turnkey
projects or training, only our engineers are at the ready to tackle your most challenging needs.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-754-5006 | 165

SERVICE

RENEWAL PARTS AND ENGINEERED COMPONENTS

TECO-Westinghouse Motor Company supplies genuine OEM replacement parts for large Westinghouse/
TECO-Westinghouse AC and DC motors manufactured from 1900 to present. If you have any vintage or large
Westinghouse motor in your plant, odds are that we have all the design and manufacturing data for your motor
and can supply any part you may need, from nuts and bolts, to a complete drop in spare armature, rotor, or
stator. Have an ongoing operation or maintenance concern? Let us know about it! Many older components
can be, or have been, analyzed and redesigned for improved performance and maintainability. Need a large
component for a non-Westinghouse machine? We may be able to design a drop in replacement.

ENGINEERING STUDIES

Would you like to get more horsepower out of your existing motor? Curious if it can be driven by a VFD? Have a
nagging maintenance problem that just won't go away? Through an engineering study, we can research these
and other questions, and provide you with viable solutions and answers. With our full complement of skilled
design and manufacturing engineers, we can perform a broad spectrum of analyses and offer a complete
solution that you won't find elsewhere!

3D MODELING & FINITE ELEMENT ANALYSIS

Using the most up to date tools, we can perform complete electrical, magnetic, thermal, and mechanical
analyses. Our fully staffed Design and R&D Centers have the expertise to analyze and review the most complex
motor designs.

FAILURE ANALYSIS

Want to avoid recurring failures and improve reliability? Complete motor failure analysis can be performed
and root cause often determined for many types of electrical and mechanical motor problems. TWMC is fully
equipped to gather the facts, perform diagnostic or material testing, review results for design, manufacturing or
operational issues, and provide a detailed written report of findings.

Effective 07-08-18
Supercedes 03-24-17

166 | www.tecowestinghouse.com or call 1-800-754-5006

SERVICE - SYNCHRONOUS CONTROL SYSTEMS

Refurbishing/ Retrofitting Control Wheels

Brushless Control Wheel Replacements and Retrofits
•	 Convert other OEM unsupported control wheels to a TWMC design
•	 On-site troubleshooting, repairs, and rebuilds
•	 In stock renewal parts

All new components, heat sinks, conductors, insulators,
fasteners, lugs, etc. built on a mock-up wheel

Before After

A TECO-Westinghouse control wheel customized to fit
onto an other OEM motor

Everything on the mock-up transferred to the existing
control wheel chassis

A TECO-Westinghouse control wheel customized
to fit onto an other OEM motor

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-754-5006 | 167

SERVICE - SYNCHRONOUS CONTROL SYSTEMS

Exciter Control Panel Upgrades
Before

Before

After

After

An analog, manual only, exciter control panel The same panel space fitted with a new digital exciter
and power factor controller

A typical ‘80s analog exciter control panel crowded
with obsolete components

The same line-up with only a few components remaining

Exciter Control Panel Upgrades
zz Replace outdated Analog Controls with a modern Digital System using the same panel space
zz Superior control and accuracy of Voltage, VAR, and Power Factor Regulation
zz Enhanced system response
zz Advanced motor protection
zz Reliable system operation

Effective 07-08-18
Supercedes 03-24-17

168 | www.tecowestinghouse.com or call 1-800-754-5006

SERVICE - PREDICTIVE MAINTENANCE

Caught off guard by unforeseen equipment failures? Identify costly repairs in advance and avoid unplanned forced outages
with a TECO-Westinghouse predictive maintenance program. Our team of factory engineers and field service technicians
make implementing and managing a condition based maintenance program easy and cost effective.

TECO-WESTINGHOUSE PREDICTIVE MAINTENANCE PROGRAM

zz Vibration route setup, data collection and analysis
zz Offline electrical testing of motors and drives
zz Online testing and analysis of motors and drives
zz Thermography survey and analysis
zz Oil sample collection and analysis

BENEFITS OF A PREDICTIVE MAINTENANCE PROGRAM

zz Improved uptime and reliability
zz Efficient utilization of labor resources
zz Increased human and environmental safety
zz Reduced inventory costs
zz Enhanced outage planning
zz Increased product quality and customer satisfaction

TECO-WESTINGHOUSE FIELD SERVICES

zz Start-up and commissioning services for motors and drives
zz Troubleshooting and repairs for motors and drives
zz Turn-key projects: remove, repair/replace, reinstall
zz Vibration, operation deflection shape, and modal analysis
zz Balancing
zz Laser alignment
zz Borescope inspection
zz Filter inspection and maintenance
zz Synchronous exciter control panel & diode control wheel rebuild/ retrofits
zz Digital Pulse-Syn Module upgrades
zz Factory technical support and training

For 24/7 service response, call us at 888-754-5006.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-754-5006 | 169

PRO-3200 ALL-SMART PORTABLE VIBRATION DIAGNOSIS INSTRUMENT

The "All-Smart Portable Vibration Diagnosis Instrument" is a next generation vibration measurement instrument for anti-
friction bearing machine equipment. The portable case contains an IoT (Internet of Things) gateway, smart vibration sensors
and a standard mobile power pack. This allows technicians to carry the device onsite for measurement diagnosis operations.

The gateway connects 4 sensors and built-in WiFi allows multiple technicians to use it simultaneously for analysis.

The application of IoT technology to the Smart Vibration Sensors creates a “Breakthrough Change” in the field of vibration
measurements making it the next generation of vibration monitoring devices.

IMPORTANT FEATURES

zz Time-Frequency Selectable - The gateway provides both time-domain and frequency-domain vibration signals that are
	 selectable via smart phones.
zz Replaces Typical Frequency Analyzers - Working together, the smart vibration sensors, IoT Gateway and smart
	 phones represent a replacement of expensive and complicated Frequency Analyzers virtually anywhere, any time.
zz All-in-One - The Pro-3200 integrates three operations: vibration measurement, analysis and diagnosis all into one
	 operation; moreover, the diagnosis is operated interactively, in real time.
zz Plug-and-Play - All operations are powered by a mobile power pack and the diagnosis is delivered via wireless WiFi
	 connections. No power cords or network wires are needed, just plug and play: amazingly easy to use.

The new generation IoT features strong interactive analysis, diagnosis capabilities and enhances onsite maintenance
efficiency. It will quickly become indispensable for any maintenance personnel.

ONSITE INSTRUMENT USE

zz Measures 3-axis RMS values and compares against the motor vibration specifications
zz Presents the FFT data so that the vibration energy distributions on frequency domains can be reviewed and diagnosed for the
	 four possible defects: bearing defects, misalignment, unbalance and soft foot, which are 90% of a motor’s mechanical failures.
zz IoT and Smart Phones can work together on an interactive diagnosis.
zz Record all measured data and diagnosis results for future motor health reference

Smart vibration sensors are virtually connected to selected smart phones so that vibration
measurements and diagnosis happen interactively and in real time.

Part NUMBER Description List PRICE ($)

31912D0070007 Pro-3200 Portable Vibe/Diagnosis instrument 2900

Effective 07-08-18
Supercedes 03-24-17

170 | www.tecowestinghouse.com or call 1-800-754-5006

USEFUL FORMULAS

Derating motor for change in elevation: For each 330 foot increase in elevation above 3300 feet above sea level, derate motor horsepower by 1 percent.
Cooling-water requirements: 2 gpm of water for each kW of loss
Ventilating-air requirements: 100-125 cfm of 40˚C air at 1/2 water pressure for each W of loss

	 kW 	 =	 HP * .746

	 Torque in lb-ft	 =	 HP * 5250

			 RPM

	 Motor synchronous speed in RPM	 =	 120 * Hz

			 Number of Poles

	 Three-Phase Full-Load Amp	 = 	 HP * .746

			
1.73 * kV *

Efficiency
*
 Power Factor

				 100	 100

	 Rated Motor kVA	 =		 HP * .746

			 Efficiency * Power Factor

	 kW Loss	 =	 (HP * .746) * (1.0 - Efficiency)

				 Efficiency

	 Wk2 Referred to Motor Shaft Speed 	 =	 [Driven Machine Wk2 (Driven Machine RPM/ Motor RPM)2]+

			 Gear Wk2 at Motor Speed

	 Accelerating Time	 =		 0.462 (Wk2 of Motor and Load) RPM2

			 Motor Rated kW * 104 * Per-Unit Effective Accelerating Torque

	 kVA inrush	 =	 Percent Inrush * Rated kVA

 	 Approximate Voltage Drop (%)	 =	 Motor kVA Inrush
* Transformer Impedance (Normally 5% to 7%)

			 Transformer kVA

	 Stored Kinetic Energy in kW-sec	 =	 2.31 * (Total Wk2) * RPM2 x 10-7

	 Inertia Constant (H) in Seconds	 =	 Stored Kinetic Energy in kW Seconds

			 HP * .746

	 Conversion Factors:

	 CV	 =	 (Metric HP)	 =	 735.5 Watts	 =	 75 kw-m/sec

	 Wk2 (lb-ft)	 =	 5.93 x GD2 (kg-m2)

()	()

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 171

AC DRIVES/ SOLID STATE STARTERS SECTION

Effective 07-08-18
Supercedes 03-24-17

172 | www.tecowestinghouse.com or call 1-800-279-4007

AC DRIVES PACKAGING CAPABILITIES

PACKAGED DRIVES

	 z	 NEMA 1, 12 , 3R, 4, 4X (4, 4X are custom engineered packages)
	 z	 Bypass: Two and three contactor
		 •	 Fused disconnects or circuit breakers
		 •	 Soft start on bypass transfer
		 •	 Automatic or manual bypass transfer
		 •	 Fireman's override
		 •	 Damper actuation circuit
		 •	 Electrical and mechanical interlocks

OPTION CABINETS

	 z	 Fused disconnects or circuit breakers
	 z	 Wall mount or free standing

SPECIAL APPLICATIONS

	 z	 Power conditioning via harmonic filters or 12, 18 pulse systems
	 z	 Multiple motors on drive (bypass and options)
	 z	 Manual, duplex, triplex
	 z	 RS-485 Protocols
		 •	 Modbus
		 •	 BACNet
		 •	 Johnson Metasys
		 •	 Ethernet
		 •	 Profibus
		 •	 SCADA
	 z	 High elevations
	 z	 Surge suppression
	 z	 Phase monitoring
	 z	 RFI/ EMI Filtering

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 173

MOTOR AND DRIVE COMBINATION PACKAGES	

APPLICABLE MOTORS

	 z	 Rolled Steel and Cast Iron ODP
		 - 143T through 5009B Frame
		 - 1 to 500 HP
		 - 1200, 1800, and 3600 RPM
	 z	 MAX-E1® type AEHE, AEHH8N
		 - 143T through 6808B Frame
		 - 1 to 800 HP
		 - 900, 1200, 1800, and 3600 RPM
		 - 230VAC to 125 HP, 460VAC to 800 HP

APPLICABLE VARIABLE FREQUENCY DRIVES PRODUCTS

	 z	 EQ7 or A510 Drives for Constant Torque Applications
	 z	 EQ7 or F510 Drives for Variable Torque Applications
	 z	 230VAC to 125 HP, 460VAC to 800 HP

Premium Efficient Motor and Drive Combination Packages developed for
both constant and variable torque applications

zz Single Source Reliability
zz Contact your local TECO representative for additional discounts and warranties when purchasing matching motor

	 and drive sets
zz Select any combination of ODP or MAX-E1® premium Efficient Motors with any power-matched A510, F510, or EQ7 VFD

Effective 07-08-18
Supercedes 03-24-17

174 | www.tecowestinghouse.com or call 1-800-279-4007

MOTOR AND DRIVE COMBINATION PACKAGES WARRANTY

WARRANTY INFORMATION

All TECO-Westinghouse brand Motor and Drive Combination Packages sold by TECO-Westinghouse Motor
Company ("TWMC") are warranted to be free from defects in material and workmanship. Contact factory for
information on our extended warranty.

This warranty is conditioned upon the installation, operation, and maintenance of the motors and control
products in accordance with TECO-Westinghouse Motor Company's recommendations, Application Guidelines
For Packaged Combo Motor/VFD, and the motors and control products have at all times been operated or
used under normal operating conditions for which they were designed. This warranty will not be applicable to
products that have been altered without written permission from TWMC.

TWMC shall, at its sole option and expense, either repair or replace, FOB warehouse or TWMC designated service
center, any such motor, motor part, or control product which is defective within the warranty period.

In the event of warranty claims, TWMC must be notified promptly following any motor or control product
failure. The motor or control product shall be sent to a TWMC authorized service center for diagnosis on the
cause of failure. For motor and control products if the failure is due to defective material and/or workmanship,
TWMC will replace or repair the defective motor, motor part, or control product at its discretion.

The repair or replacement of defective material and workmanship shall constitute complete fulfillment of TECO-
Westinghouse Motor Company's warranty liability whether the warranty claims are based on contract, tort
(including neglegence and strict liability), or otherwise. THERE ARE NO OTHER WARRANTIES, EXPRESSED OR
IMPLIED, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY AND FITNESS FOR PARTICULAR
PURPOSE, AND ALL WARRANTIES ARISING FROM COURSE OF DEALING AND USAGE OF TRADE. UNDER
NO CIRCUMSTANCES SHALL TECO-WESTINGHOUSE MOTOR COMPANY BE LIABLE FOR ANY SPECIAL,
INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING FREIGHT.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 175

APPLICATION GUIDELINES FOR PACKAGED COMBO MOTOR/VFD’S

VARIABLE FREQUENCY DRIVES

A Variable Frequency Drive (VFD) is a type of controller used to vary the speed of an electric motor. Input to the VFD is a fixed
Power supply that the VFD with then use to control the speed and Torque of a given motor. Motor Speed can be varied by
changing the frequency of the power supply waveform. Output Speed is:

Speed =	 120 * Frequency
	 Number of motor Poles

VFD Operation

A VFD takes the fixed Input Frequency and Voltage Power supply and
converts it to a controlled Output PWM Waveform at a Voltage and
Frequency that is determined by the VFD. In so doing the rotational
speed of the motor can be controlled by the Speed relationship
indicated above.

VFD & MOTOR COMPATIBILITY

Motor and Drive compatibility can be complex. Many variables should be considered when determining the suitability of a
particular motor for use with a VFD. These variables include:

Extremes in some or all of these factors will add to the severity of the application and can result in premature motor failure.

VFD EFFECTS ON THE MOTOR

When a motor is powered by a PWM waveform the motor windings very often see a large differential voltage, either from phase
to phase or turn to turn. When the voltage differential becomes great enough, Ozone is created and there is a corona or partial
discharge inside the motor. This energy is corrosive to the varnish on the motor windings. PWM waveforms can also magnify
shaft voltages which lead to arcing across the bearing and causing a phenomena called fluting in the bearing race. This can lead
to premature bearing failure and needs to have corrective action taken in order to avoid any issues.

INVERTER DUTY MOTORS

An Inverter Duty Motor is defined as a motor that helps mitigate potential failure modes of a motor that is powered by a VFD.
Inverter duty motor windings should be able to withstand the voltage spikes per NEMA MG1 Part 31 and protect against
overheating when the motor is run at slow speeds. On thrust bearings it is apparent that the bearings require additional
protection. Inverter Duty vertical motor should have a shaft grounding device to protect the motor bearings from fluting due to
voltage discharge through the bearing. On larger motors (100HP and larger) the shaft should also be electrically isolated from
the frame in order to aid the shaft grounding ring in discharging the shaft voltages to ground.

BEARING CURRENTS RELATED TO PWM WAVEFORMS

The following requirements are for cases where the purchaser has indicated that the motor will be operated on a VFD. These
requirements must be met for the motor to be eligible for warranty on bearing fluting issues:

zz For 400 frame and larger motors being operated on a VFD, TWMC requires the installation of (1) insulated bearing
	 on non-drive end, a shaft ground brush on the DE, or a common mode filter, or choke on the output side of the VFD.
zz For 215 frame up to 360 frame, TWMC requires installing a shaft ground brush on the DE, or a common mode filter,

	 or choke on the output side of the VFD. Note: Shaft ground devices are considered wear items and must be serviced
	 and/or replaced once it is detected that the device no longer reduces shaft current and prevents electrical discharging.
zz In Div 2 hazardous locations where grounding brushes are not allowed TWMC requires 1 insulated bearing on the

	 NDE for frames 444/449 and larger and either (1) insulated bearing and common mode filter, or choke on the output
	 side of the VFD.

It is recommended that the end user provide a common mode voltage mitigation device such as an isolation transformer,
common mode filter, or choke, if shaft current and electrical discharging measurements on the VFD and motor application
dictate more motor protection.

zz Torque requirements (constant or variable)
zz Speed Range for control
zz Line/System Voltage
zz Drive switching (carrier) frequency
zz Motor Construction

zz Cable Length and type of cable used
	 between VFD and motor
zz VFD dv/dt
zz Temperature and Humidity
zz Grounding System

Effective 07-08-18
Supercedes 03-24-17

176 | www.tecowestinghouse.com or call 1-800-279-4007

APPLICATION GUIDELINES FOR PACKAGED COMBO MOTOR/VFD’S

THERMAL OVERLOADS AND SINGLE PHASE MOTORS

Motors with Thermal Overloads may not operate properly on a VFD. The current carrying thermal overload is designed for a
Sine Wave Power Supply and will be subject to rapid overheating when applied on PWM. Thermostats or thermistors that are
independent of the motor leads and connected correctly to the VFD should provide suitable thermal overload protection when
operating on a VFD (consult codes for installation requirements).

Single Phase motors are not designed for inverter operation. Do not use a VFD to Power a Single Phase motor.

GROUNDING AND CABLE INSTALLATION GUIDELINES

Proper output winding and grounding practices can be instrumental in minimizing motor related failures. VFD cable is critical
for maximizing uptime and increasing the life cycle of motor systems. But, not all cables are VFD cables. Cabling in a VFD system
must carry power from AC drive systems to AC motors. As a result, the cables must not only handle high power current, but also
the high voltage that can occur.

In the past, typical cabling solutions have included unshielded tray cables, single-conductor THHN wire or continuously
welded armored cable (CCW). Not only do these products require complex, costly installation and introduce potential reliability
problems, they also have proven to be ineffective in handling common mode current (noise) and voltage spikes or protecting
against capacitive coupling. Most, including CCW, contain only the minimum ground copper required to comply with the NEC
standards. THHN solid conductor therefore not recommended. Use of stranded copper conductor wire is the recommended
cable for use with Teco Westinghouse Variable Frequency drives.

SPECIAL GROUNDING CONSIDERATIONS FOR MOTORS OPERATING ON A VARIABLE FREQUENCY DRIVE (VFD)

When operating the motor with a VFD, special care must be taken for proper grounding to reduce the risk of bearing damage.
Since their switching patterns are not sinusoidal, all VFD’s produce a high frequency zero sequence voltage called common
mode voltage (CMV). This CMV can cause damaging bearing currents in both the motor and the driven equipment. The VFD
manufacturer should provide installation instructions that include the necessary cabling and grounding practices to ensure
trouble free operation at the CMV levels generated by their VFD. CMV will travel through the lowest impedance path from the
motor leads back to the VFD’s ground bus. Due to the extremely high frequencies of the CMV waveform, it can travel across air
gaps and insulation similar to how high frequency current flows across a capacitor. To reduce the risk that this path will include
the motor or driven equipment bearings, a low impedance (at high frequency) ground conductor should be utilized to connect
the motor frame to the VFD ground bus. It is recommended to utilize ground conductors within the motor cable bundle for
providing this low impedance path to the VFD ground bus. The ground conductors and/or shield should have a maximum AC
impedance at 1 MHz of 10 times the power conductor’s DC resistance. If the high frequency impedance cannot be measured,
then a ground conductor and/or shield DC resistance of a maximum of 2 times the power conductor’s DC resistance should be
sufficient. These ground conductors must be properly grounded to both the motor and the VFD ground bus. For applications
(such as a pump) where the driven equipment offers a very low impedance path to ground, the CMV may generate current that
flows across the shaft coupling to the driven equipment. This current may flow across the motor bearings and/or the driven
equipment bearings, potentially causing damage. It is therefore recommended in such cases to either use an insulated coupling
or to install a high frequency grounding strap between the motor and driven equipment frames to provide a path to the driven
equipment’s ground that does not involve the bearings. For additional information on recommended cable types and proper
grounding methods for VFD operation, refer to IEC 60034-25.

MULTIPLE MOTORS ON A SINGLE VFD

Special considerations are required when multiple motors are powered from a single VFD. The VFD will typically not be able to
distinguish one motor form another so overload protection will need to be provided for each individual motor. Starting and
stopping the motors should be done simultaneously unless the VFD has been sized appropriately. Cable runs from the VFD
and each motor can create conditions that will cause extra stress on the motor winding which may require filters to provide
maximum motor life.

HUMIDITY AND NON-OPERATIONAL CONDITIONS

The possible build-up of condensation inside the motor due to storage in an uncontrolled environment or non-operational
periods in an installation, can lead to an increased rate premature winding or bearing failure when combined with PWM
waveform characteristics. Moisture and condensation in and on the motor winding over time can cause provide tracking paths
to ground, lower the resistance of the motor winding to ground, and lower the Corona Inception Voltage (CIV) level of the
winding. Proper storage and maintenance guidelines are important to minimize the potential for premature failures. Space
heaters or trickle voltage heating methods are the common methods for drying out a winding that has low resistance readings.
Damage or failure as a result of not following the application guideline as outlined in this document, are not covered by the
limited warranty provided for the motor unless appropriate heating methods are utilized during non-operational periods and
prior to motor startup.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 177

APPLICATION GUIDELINES FOR PACKAGED COMBO MOTOR/VFD’S

WARRANTY GUIDELINES

The information in this section refers to the motor and VFD application limitations on warranty.

After date of failure there is a 30 day period in which to file and process a claim.

HAZARDOUS LOCATION MOTORS

Consult Teco Westinghouse Motor Company prior to use of a Variable Frequency Drive on Teco Westinghouse motors intended
for use in a Class 1 Division 2 or Class 1 Division 1. Those motors listed as Class 1 will need to have bearing shaft current issues
addressed in such way as to mitigate shaft current without the use of grounding rings or brushes. Grounding rings or brushes
are not permitted on hazardous location motors.

INPUT POWER AND MOTOR CABLE LENGTH

The length of the cable runs between Input Power Source and /or VFD to motor can cause significant Phase to Phase voltage
reduction due to voltage drop across the cables. To calculate use the formula:

V(drop) = √3 * resistance of cable () * length of line (m) * current (Amps)

CABLE DISTANCE - VFD TO MOTOR

Cable Length VFD to
motor in m (ft)

≤ 30m
-100

30 – 50m
(100 – 165)

50 – 100
(166 – 328)

≥100
-329

Carrier Frequency 16kHz
(max)

10kHz
(max)

5kHz
(max)

2kHz
(max)

Additional filter may be recommended for Cable lengths in excess of 400 ft. on 460V or greater VFD. The AC Products within
this catalog which include a turn down ratio were constructed to meet NEMA MG-1 Part 31 standard. As such they are Inverter
Duty motors and are warranty covered for 5 years (60 months) from date of sale if applied within this guideline as well as the
nameplate information attached with each motor.

Ω
km

Effective 07-08-18
Supercedes 03-24-17

178 | www.tecowestinghouse.com or call 1-800-279-4007

L510 MICRO DRIVE
MEDIUM DUTY

APPLICATIONS:

	 z	 Mixing	 z	 Treadmills	 z	 Lathes
	 z	 Fans	 z	 AC Contactor Replacement	 z	 Milling
	 z	 Small Conveyors	 z	 Pumps

FEATURES:

zz Chassis Style Enclosure (IP20)
zz Sensorless Vector or V/ Hz with Auto Torque Boost Feature
zz 0.25 to 1 HP, 115V, 50/ 60Hz, 1-Phase
zz 0.25 to 3 HP, 230V, 50/ 60Hz, 1-Phase
zz 0.5 to 3 HP, 230V, 50/ 60Hz, 3-Phase
zz 1 to 3 HP, 460V, 50/ 60Hz, 3-Phase
zz Extensive Diagnostic and Monitoring Capabilities
zz Din Rail Option
zz PID Control
zz 8 Preset speeds
zz Two Multi-Function Analog Input/ Qty 1 Analog Output
zz Built-in Modbus or BACnet Protocol Via RJ 45 Interface
zz UL, cUL, and CE Approved

A compact, low cost, and versatile AC Drive
that is easy to program and ideal for OEM’s.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 179

L510 MICRO DRIVE
MEDIUM DUTY

115V 1-Phase Input/ 3-Phase 230V Output

MODEL NO.
HP

CONSTANT TORQUE
DRIVE AMPS

CONSTANT TORQUE

DIMENSIONS (in.) APPROX.
WT. (lbs.)

LIST PRICE ($)
HEIGHT WIDTH DEPTH

L510-1P2-H1-U .25 1.8 5.55 2.83 5.48 2 262
L510-1P5-H1-U .50 2.6 5.55 2.83 5.48 2 268
L510-101-H1-U 1 4.3 5.67 4.65 5.80 3.5 290

230V 1-Phase Input/ 3-Phase Output

MODEL NO.
HP

CONSTANT TORQUE
DRIVE AMPS

CONSTANT TORQUE

DIMENSIONS (in.) APPROX.
WT. (lbs.)

LIST PRICE ($)
HEIGHT WIDTH DEPTH

L510-2P2-H1-U .25 1.8 5.55 2.83 5.48 2 246
L510-2P5-H1-U .50 2.6 5.55 2.83 5.48 2 258
L510-201-H1-U 1 4.3 5.55 2.83 5.48 2 266
L510-202-H1-U 2 7.5 5.67 4.65 5.80 3.5 366
L510-203-H1-U 3 10.5 5.67 4.65 5.80 3.5 438

230V 3-Phase Input/ 3-Phase Output

MODEL NO.
HP

CONSTANT TORQUE
DRIVE AMPS

CONSTANT TORQUE

DIMENSIONS (in.) APPROX.
WT. (lbs.)

LIST PRICE ($)
HEIGHT WIDTH DEPTH

L510-2P5-H3-U .50 2.6 5.55 2.83 5.48 2 258
L510-201-H3-U 1 4.3 5.55 2.83 5.48 2 266
L510-202-H3-U 2 7.5 5.67 4.65 5.80 3.5 360
L510-203-H3-U 3 10.5 5.67 4.65 5.80 3.5 400

460V 3-Phase Input/ 3-Phase Output

MODEL NO.
HP

CONSTANT TORQUE
DRIVE AMPS

CONSTANT TORQUE

DIMENSIONS (in.) APPROX.
WT. (lbs.)

LIST PRICE ($)
HEIGHT WIDTH DEPTH

L510-401-H3-U 1 2.3 5.67 4.65 5.80 3.5 370
L510-402-H3-U 2 3.8 5.67 4.65 5.80 3.5 406
L510-403-H3-U 3 5.2 5.67 4.65 5.80 3.5 492

Notes:
		 H1 = 1-Phase
		 H3 = 3-Phase

All Digital Inputs are Sinked to Control Power Common

Effective 07-08-18
Supercedes 03-24-17

180 | www.tecowestinghouse.com or call 1-800-279-4007

L510 BRAKE RESISTORS & OPTIONS

460V 3-Phase *

AC DRIVE
HP RATING

Braking transistor braking resistor

Model No.
Qty

Used

net
price

‡
model no. qty

resistance
ohms - watts

enclosure
dimensions (in.)

BRAKING
TORQUE (%)

DUTY
CYCLE (%)

lIST
PRICE ($)

‡

1 - - - JNBR-150W750 1 750 150 12"L x 5"W x 5"D 126 10 30
2 - - - JNBR-150W400 1 400 150 12"L x 5"W x 5"D 119 10 35
3 - - - JNBR-260W250 1 250 260 12"L x 5"W x 5"D 126 10 50

Notes:
		 Transistor built-in for all L510 460V ratings (braking resistors externally mounted)
	 *	 Option only available for 460V ratings
	 ‡ 	 Pricing is for the quantity of one (1) unit.

Options
Part NUMBER Description List PRICE ($)

JN5-CB-01M Extension wire (1M) 25

JN5-CB-02M Extension wire (2M) 27

JN5-CB-03M Extension wire (3M) 30

JN5-CB-05M Extension wire (5M) 35

JN5-CM-USB USB cable to connect PC 80

JN5-CU Copy module (Also usable as a remote LED operator) 95

JN5-DIN-L01 DIN RAIL, L510, FRAME 1 25

DINE2-201 DIN RAIL, L510, FRAME 2 (Plastic only) 35

All resistor sets are not in an enclosure (chassis)

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 181

E510 COMPACT DRIVE
MEDIUM DUTY

APPLICATIONS:

	 z	 Conveyors	 z	 Pumps
	 z	 Mixing Equipment	 z	 Lathes
	 z	 Fans and Blowers	 z	 AC Contactor Replacement
	 z	 Compact size is convenient for retrofitting/ replacing an older generation VFD

FEATURES:

zz 0.5 to 3 HP (CT), 230V, 50/ 60Hz, 1-Phase
zz 0.5 to 40 HP (CT), 460V, 50/ 60Hz, 3-Phase
zz 1 to 75 HP (CT), 460V, 50/ 60Hz, 3-Phase
zz Parameters Grouped by function
zz Built-in PLC Functionality
zz PID Process Control Loop
zz Built-in Modbus & BACnet Protocols
zz 5 Digit Operator’s Keypad with Speed Pot
zz Digital and Analog Inputs and Outputs have Extremely Fast (~4 msec) Update Time
zz Auto Run Mode (Cyclic Operation)
zz Power Loss Ride Through
zz Automatic Voltage Regulation (AVR)
zz Complies with IEC 60018-2-78, UL, cUL, CE, & RoHS

The E510 Compact AC Drive is an easily configured drive
that controls many applications. From simple fixed speed
set ups to applications requiring PM motors, the E510 meets
the application challenge. This product replaces our legacy
product the N3.

Effective 07-08-18
Supercedes 03-24-17

182 | www.tecowestinghouse.com or call 1-800-279-4007

E510 COMPACT DRIVE
MEDIUM DUTY

230V 1/3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($) CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

E510-2P5-H-U 0.5 0.5 3.1 3.1 6.46 3.57 5.96 3.5 390
E510-201-H-U 1 1 4.5 4.5 6.46 3.57 5.96 3.5 415
E510-202-H-U 2 2 7.5 7.5 7.39 5.07 6.00 5.5 530
E510-203-H-U 3 3 10.5 10.5 7.39 5.07 6.00 5.5 670

230V 3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($) CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

E510-205-H3-U 5 5 17.5 17.5 7.39 5.07 6.00 5.5 680
E510-208-H3-U 7.5 7.5 26 26 10.27 7.36 7.98 14.3 950
E510-210-H3-U 10 10 35 35 10.27 7.36 7.98 14.3 1,100
E510-215-H3-U 15 15 48 48 12.66 8.84 8.11 22.3 1,751
E510-220-H3-U 20 20 64 64 12.66 8.84 8.11 22.9 1,945
E510-225-H3-U 25 25-30 73 80 14.17 10.43 9.38 22.1 2,528
E510-230-H3-U 30 40 85 110 20.67 11.28 10.62 66.1 3,524
E510-240-H3-U 40 50 115 138 20.67 11.28 10.62 66.1 4,751

460V 3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($)CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

E510-401-H3-U 1 1 2.5 2.5 6.46 3.57 5.96 3.8 440
E510-402-H3-U 2 2 3.8 3.8 6.46 3.57 5.96 3.8 475
E510-403-H3-U 3 3 5.3 5.3 7.39 5.07 6.00 5.5 650
E510-405-H3-U 5 5 9.2 9.2 7.39 5.07 6.00 5.5 710
E510-408-H3-U 7.5 7.5 13 13 10.27 7.36 7.98 14.3 990
E510-410-H3-U 10 10 17.5 17.5 10.27 7.36 7.98 14.3 1,150
E510-415-H3-U 15 15 24 24 10.27 7.36 7.98 14.3 1,275
E510-420-H3-U 20 20 32 32 12.66 8.84 8.11 23.2 1,977
E510-425-H3-U 25 25 40 40 12.66 8.84 8.11 23.2 2,488
E510-430-H3-U 30 30-40 45 58 14.17 10.43 9.38 22.1 2,737
E510-440-H3-U 40 50 60 73 20.67 11.28 10.62 66.1 3,600
E510-450-H3-U 50 60 75 88 20.67 11.28 10.62 66.1 4,415
E510-460-H3-U 60 75 91 103 20.67 11.28 10.62 66.1 5,017
E510-475-H3-U 75 100 118 145 20.67 11.28 10.62 77.2 5,763

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 183

E510 COMPACT DRIVE
MEDIUM DUTY

E510 COMPACT DRIVE PERIPHERALS ONLY

MODEL NO. DESCRIPTION
LIST PRICE

($)

JN5-CB-01M Extension wire (1M) 25
JN5-CB-02M Extension wire (2M) 27
JN5-CB-03M Extension wire (3M) 30
JN5-CB-05M Extension wire (5M) 35
JN5-NK-E01 E510 Frame 1 NEMA1 KIT* (Replacement) 40
JN5-NK-E02 E510 Frame 2 NEMA1 KIT* (Replacement) 55
JN5-NK-E03 E510 Frame 3 NEMA1 KIT* (Replacement) 65
JN5-NK-E04 E510 Frame 4 NEMA1 KIT* (Replacement) 77
JN5-CM-USB USB cable to connect PC 80
JN5-OP-A02 IP20 LCD Operator Panel Mount 135
JN5-KEYBOX Remote keypad holder 33

JN5-CU Copy module only 95
JN5-CMI-PDP PROFIBUS communication interface module 350

JN5-CMI-TCPIP TCPIP Card 410
JN5-CMI-DNET DeviceNet Card 220
JN5-CMI-CAN CanOpen Card 220

Notes:
	 *	 E510 Frame 1~4 NEMA Kits are standard for all models.

Effective 07-08-18
Supercedes 03-24-17

184 | www.tecowestinghouse.com or call 1-800-279-4007

E510 COMPACT DRIVE BRAKE MODULES AND RESISTORS
MEDIUM DUTY

230V 1/3-Phase

ac dRIVE
hp rATING

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE

($)‡
MODEL NO.

QTY
USED

RESISTANCE
OHMS WATTS

ENCLOSURE DIMENSIONS
(in.)

BRAKING
TORQUE (%)

DUTY
CYCLE (%)

LIST
PRICE
($) ‡

1 X - - JNBR-150W200 1 200 150 12"L x 5"W x 5"D 117 10 30
2 X - - JNBR-150W100 1 100 150 12"L x 5"W x 5"D 117 10 35
3 X - - JNBR-260W70 1 70 260 12"L x 5"W x 5"D 112 10 50

230V 3-Phase

ac dRIVE
hp rATING

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE

($)‡
MODEL NO.

QTY
USED

RESISTANCE
OHMS WATTS

ENCLOSURE DIMENSIONS
(in.)

BRAKING
TORQUE (%)

DUTY
CYCLE (%)

LIST
PRICE
($) ‡

5 X - JNBR-390W40 1 40 390 12"L x 5"W x 5"D 117 10 70
7.5 X - JNBR-520W30 1 30 520 12"L x 7"W x 5"D 123 10 125
10 X - JNBR-780W20 1 20 780 12"L x 7"W x 5"D 117 10 150
15 X - JNBR-2R4KW13R6 1 13.6 2400 19"L x 10"W x 5"D 100 10 450
20 X - JNBR-2R4KW13R6 1 13.6 2400 19"L x 13"W x 5"D 100 10 450
25 X - JNBR-4R8KW8 1 8 4800 26.5"L x 10"W x 5"D 119 10 940
30 X - JNBR-4R8KW6R8 1 6.8 4800 26.5"L x 10"W x 5"D 117 10 955
40 JNTBU-230 2 475 JNBR-3KW10 2 10 3000 19"L x 13"W x 5"D 119 10 575

460V 3-Phase

ac dRIVE
hp rATING

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE

($)‡
MODEL NO.

QTY
USED

RESISTANCE
OHMS WATTS

ENCLOSURE DIMENSIONS
(in.)

BRAKING
TORQUE (%)

DUTY
CYCLE (%)

LIST
PRICE
($) ‡

1 X - JNBR-150W750 1 750 150 12"L x 5"W x 5"D 123 10 30
2 X - JNBR-150W400 1 400 150 12"L x 5"W x 5"D 117 10 35
3 X - JNBR-260W250 1 250 260 12"L x 5"W x 5"D 123 10 50
5 X - JNBR-400W150 1 150 400 12"L x 5"W x 5"D 123 10 75

7.5 X - JNBR-600W130 1 130 600 12"L x 7"W x 5"D 123 10 125
10 X - JNBR-800W100 1 100 800 12"L x 7"W x 5"D 117 10 150
15 X - JNBR-1R6KW50 1 50 1600 12"L x 10"W x 5"D 149 10 300
20 X - JNBR-1R5KW40 1 40 1500 12"L x 13"W x 5"D 100 10 300
25 X - JNBR-4R8KW32 1 32 4800 26.5"L x 13"W x 5"D 120 10 900
30 X - JNBR-4R8KW27R2 1 27.2 4800 26.5"L x 13"W x 5"D 117 10 900
40 X - JNBR-6KW20 1 20 6000 26.5"L x 13"W x 5"D 117 10 1,100
50 JNTBU-430 2 605 JNBR-4R8KW32 2 32 4800 28"L x 10"W x 10"D 117 10 900
60 JNTBU-430 2 605 JNBR-4R8KW27R2 2 27.2 4800 28"L x 10"W x 10"D 117 10 900
75 JNTBU-430 2 605 JNBR-6KW20 2 20 6000 26.5"L x 13"W x 5"D 117 10 1,100

Notes:
		 All brake resistor units include thermal overload switches.
		 X = Transistor Built-in for all E510 Compact Drives at these ratings
		 ‡ = Pricing is for the quantity of one (1) unit.

All resistor sets are not in an enclosure (chassis)

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 185

E510 NEMA 4, 4X/12
INDOOR USE ONY/ MEDIUM DUTY

APPLICATIONS:

	 z	 Mixers	 z	 Pumps (Centrifugal, Positive Displacement, Metering, etc.)
	 z	 Conveyors	 z	 Packaging Machines
	 z	 Machine Tools	 z	 Fans

FEATURES:

	 z	 Control Modes for V/F, and Sensorless Vector
	 z	 Simple PLC Function Built-in
	 z	 .5 to 20 HP (CT), 230V, 50/ 60Hz, 3-Phase
	 z	 1 to 25 HP (CT), 460V, 50/ 60Hz, 3-Phase
	 z	 Conformal Coating on PC Boards
	 z	 LED Keypad with 5 Digits
	 z	 Flexible Input/ Output Configurations that Accept Normally Open or Normally Closed Signals
	 z	 0 to 599 Hz Speed Range
	 z	 PID Control
	 z	 Diagnostics Registers for Troubleshooting
	 z	 Built-in Modbus Protocol via (RJ45 Interface)
	 z	 Dedicated Pulse Follower Signal
	 z	 UL, cUL, and CE Approved

A versatile AC Drive that can control today's demanding
motor driven applications, this highly flexible drive has
multiple control modes and built-in PLC functionality.

Effective 07-08-18
Supercedes 03-24-17

186 | www.tecowestinghouse.com or call 1-800-279-4007

E510 NEMA 4, 4X/12 WITH DISCONNECT SWITCH
INDOOR USE ONLY/ MEDIUM DUTY

230V 1-Phase Input/ 3-Phase Output

MODEL NO.
CONSTANT TORQUE DIMENSIONS (Inches) APPROX.

WT. (lbs.)
LIST PRICE

($)HP DRIVE AMPS HEIGHT WIDTH DEPTH

E510-2P5-H1FN4S-U 0.5 2.6 9.79 5.94 7.87 6 665

E510-201-H1FN4S-U 1 4.5 9.79 5.94 7.87 6 700

E510-202-H1FN4S-U 2 7.5 13.19 7.80 9.26 13 899

E510-203-H1FN4S-U 3 10.5 13.19 7.80 9.26 13 1,050

460V 3-Phase Input/ 3-Phase Output

MODEL NO.
CONSTANT TORQUE DIMENSIONS (Inches) APPROX.

WT. (lbs.)
LIST PRICE

($)HP DRIVE AMPS HEIGHT WIDTH DEPTH

E510-401-H3FN4S-U 1.0 2.3 9.79 5.94 7.87 6 840

E510-402-H3FN4S-U 2 3.8 9.79 5.94 7.87 6 905

E510-403-H3FN4S-U 3 5.2 13.19 7.80 9.26 13 1,080

E510-405-H3FN4S-U 5 8.8 13.19 7.80 9.26 13 1,350

E510-408-H3FN4S-U 7.5 13 18.11 8.77 10.37 28 1,820

E510-410-H3FN4S-U 10 17.5 18.11 8.77 10.37 28 1,965

E510-415-H3FN4S-U 15 25 18.11 8.77 10.37 28 2,320

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 187

E510 NEMA 4, 4X/12 WITHOUT DISCONNECT SWITCH
INDOOR USE ONLY/ MEDIUM DUTY

230V 3-Phase Input/ 3-Phase Output

MODEL NO.
CONSTANT TORQUE DIMENSIONS (Inches) APPROX.

WT. (lbs.)
LIST PRICE

($)HP DRIVE AMPS HEIGHT WIDTH DEPTH

*E510-2P5-HN4R-U 0.5 2.6 9.79 5.94 7.87 6 650

*E510-201-HN4R-U 1 4 9.79 5.94 7.87 6 690

*E510-202-HN4R-U 2 8 13.19 7.80 9.26 13 860

*E510-203-HN4R-U 3 11 13.19 7.80 9.26 13 1,025

E510-205-H3N4-U 5 18 13.19 7.80 8.60 13 1,387

E510-208-H3N4-U 8 26 18.11 8.77 9.71 28 1,555

E510-210-H3N4-U 10 35 18.11 8.77 9.71 28 1,860

E510-215-H3N4-U 15 48.0 18.11 8.77 9.71 28 2,310

E510-220-H3N4-U 20 64.0 18.11 8.77 9.71 28 2,420

460V 3-Phase Input/ 3-Phase Output

MODEL NO.
CONSTANT TORQUE DIMENSIONS (Inches) APPROX.

WT. (lbs.)
LIST PRICE

($)HP DRIVE AMPS HEIGHT WIDTH DEPTH

E510-401-H3N4-U 1 2.3 9.79 5.94 7.20 6 830

E510-402-H3N4-U 2 3.8 9.79 5.94 7.20 6 885

E510-403-H3N4-U 3 5.2 13.19 7.80 8.60 13 1,050

E510-405-H3N4-U 5 8.8 13.19 7.80 8.60 13 1,275

E510-408-H3N4-U 7.5 13 18.11 8.77 9.71 28 1,700

E510-410-H3N4-U 10 17.5 18.11 8.77 9.71 28 1,890

E510-415-H3N4-U 15 25 18.11 8.77 9.71 28 2,075

E510-420-H3N4-U 20 32 18.11 8.77 9.71 28 2,563

E510-425-H3N4-U 25 40 18.11 8.77 9.71 28 2,665

*Can Supply Either Single or Three Phase 230V Input. Also includes speed pot mounted on front cover.

Effective 07-08-18
Supercedes 03-24-17

188 | www.tecowestinghouse.com or call 1-800-279-4007

E510 NEMA 4, 4X/12 OPTIONS
INDOOR, MEDIUM DUTY

Options
Part NUMBER Description List PRICE ($)

JN5-CM-PDP PROFIBUS Communication Interface Module 350

JN5-CM-USB USB Cable to Connect PC 80

JN5-CU Copy Module only 95

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 189

E510 NEMA 4, 4X/12 BRAKE MODULES AND RESISTORS
MEDIUM DUTY

230V 3-Phase

ac dRIVE
hp rATING
Constant

Torque

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE

($)‡
MODEL NO.

QTY
USED

RESISTANCE
OHMS WATTS

ENCLOSURE DIMENSIONS
(in.)

BRAKING
TORQUE

(%)

DUTY
CYCLE (%)

LIST
PRICE
($) ‡

.5-1 X - - JNBR-150W200 1 200 150 9.88"L x 1.10"W x 2.36"D 119 10 30

2 X - - JNBR-150W100 1 100 150 9.88"L x 1.10"W x 2.36"D 119 10 35

3 X - - JNBR-260W70 1 70 260 10.79"L x 1.34"W x 3.07"D 115 10 50

5 X - - JNBR-390W40 1 40 390 10.79"L x 1.34"W x 3.07"D 119 10 70

7.5 X - - JNBR-520W30 1 30 520 15.7"L x 1.57"W x 3.94''D 108 10 125

10 X - - JNBR-780W20 1 20 780 15.7"L x 1.57"W x 3.94''D 119 10 150

15 X - - JNBR-2R4KW13R6 1 13.6 2400 21.1"L x 1.96"W x 4.33"D 117 10 450

20 X - - JNBR-3KW10 1 10 3000 24.21"L x 1.96"W x 4.33"D 119 10 575

460V 3-Phase

ac dRIVE
hp rATING
Constant

Torque

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE

($)‡
MODEL NO.

QTY
USED

RESISTANCE
OHMS WATTS

ENCLOSURE
DIMENSIONS (in.)

BRAKING
TORQUE

(%)

DUTY
CYCLE (%)

LIST
PRICE
($) ‡

1 X - - JNBR-150W750 1 750 150 9.88"L x 1.10"W x 2.36"D 126 10 30

2 X - - JNBR-150W400 1 400 150 9.88"L x 1.10"W x 2.36"D 119 10 35

3 X - - JNBR-260W250 1 250 260 10.79"L x 1.34"W x 3.07"D 126 10 50

5 X - - JNBR-400W150 1 150 400 10.79"L x 1.34"W x 3.07"D 126 10 75

7.5 X - - JNBR-600W130 1 130 600 15.7"L x 1.57"W x 3.94''D 102 10 125

10 X - - JNBR-800W100 1 100 800 24.21"L x 1.96"W x 4.33"D 99 10 150

15 X - - JNBR-1R6KW50 1 50 1600 24.21"L x 1.96"W x 4.33"D 126 10 300

20 X - - JNBR-1R5KW40 1 40 1500 24.21"L x 1.96"W x 4.33"D 119 10 300

25 JNTBU-430 1 605 JNBR-4R8KW32 1 32 4800 21.1"L x 1.96"W x 4.33"D 119 10 900

Notes:
	 X = Transistor Built-in for all E510 Nema 4, 4X/12 drives at these ratings
	 ‡ = Pricing is for the quantity of one (1) unit.

All resistor sets are not in an enclosure (chassis)

Effective 07-08-18
Supercedes 03-24-17

190 | www.tecowestinghouse.com or call 1-800-279-4007

A510
HEAVY DUTY

APPLICATIONS:

	 z	 Mixing	 z	 Pumps (Centrifugal, Positive Displacement, Metering, etc.)
	 z	 Conveyors	 z	 Extrusion and Injection Molding
	 z	 Packaging Machines	 z	 Winders/ Unwinders
	 z	 Machine Tools	 z	 Crushers/ Grinders
	 z	 Fans	 z	 Crain/ Hoist
	 z	 Compressors

FEATURES:

zz Control Modes for V/F, V/F with PG feedback, Sensorless Vector, and Closed Loop Vector
zz Simple PLC Function Built-in
zz Advanced Regenerative Load Handling Capability
zz 1 to 100 HP (CT), 230V, 50/ 60Hz, 3-Phase
zz 1 to 125 HP(VT), 230V, 50/ 60Hz,3-Phase
zz 1 to 400 HP (CT), 460V, 50/ 60Hz,3-Phase
zz 1 to 400 HP (VT), 460V, 50/ 60Hz,3-Phase
zz 1 to 10 HP (CT/VT), 575V, 50/ 60Hz,3-Phase
zz 15 to 250 HP (CT), 690V, 50/ 60Hz,3-Phase
zz 15 to 270 HP (VT), 690V, 50/ 60Hz,3-Phase
zz Conformal Coating on PC Boards
zz LCD Keypad that is Remotely Mountable
zz Flexible Input/ Output Configurations that Accept Normally Open or Normally Closed Signals
zz 0 to 599 Hz Speed Range
zz PID Control
zz Diagnostics Registers for Troubleshooting
zz Built-in RS485 Modbus Protocol
zz Enhanced Design for Quiet Motor Operation
zz Pulse Output and Pulse Follower
zz Select Between Closed-Loop Speed and Torque Control in Vector Mode
zz UL, cUL, and CE approved

A versatile AC Drive that can control todays demanding
motor driven applications, this highly flexible drive has
multiple control modes.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 191

A510
HEAVY DUTY

230V 3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($) CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

‡*A510-2001-C-U 1 1 5.0 6.0 9.61 5.12 5.91 6 620
‡*A510-2002-C-U 2 2-3 8.0 9.6 9.61 5.12 5.91 6 650
‡*A510-2003-C-U 3 3 11.0 12.0 12.40 5.51 6.97 9 800
*A510-2005-C3-U 5 5-7.5 17.5 22.0 12.40 5.51 6.97 9 840
*A510-2008-C3-U 7.5 10 25.0 30.0 12.40 5.51 6.97 10 1,220
*A510-2010-C3-U 10 15 33.0 42.0 11.80 8.27 8.46 10 1,320
*A510-2015-C3-U 15 20 47.0 56.0 14.20 10.43 8.86 20 1,750
*A510-2020-C3-U 20 25 60.0 69.0 14.20 10.43 8.86 20 2,120
*A510-2025-C3-U 25 30 73.0 79.0 14.20 10.43 8.86 20 2,730
A510-2030-C3-U 30 40 85.0 110.0 20.70 11.20 9.92 70 4,310
A510-2040-C3-U 40 50 115.0 138.0 20.70 11.20 9.92 70 5,330

**A510-2050-C3-U 50 60 145.0 169.0 22.80 13.54 11.81 90 6,200
**A510-2060-C3-U 60 75 180.0 200.0 22.80 13.54 11.81 90 7,250
**A510-2075-C3-U 75 100 215.0 250.0 31.10 18.10 12.80 200 8,800
**A510-2100-C3-U 100 125 283.0 312.0 31.10 18.10 12.80 200 11,000

460V 3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($)CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

*A510-4001-C3-U 1 1 3.4 4.1 9.61 5.12 5.91 6 640
*A510-4002-C3-U 2 2-3 4.2 5.4 9.61 5.12 5.91 6 670
*A510-4003-C3-U 3 3 5.5 6.9 9.61 5.12 5.91 6 810
*A510-4005-C3-U 5 5-7.5 9.2 12.1 12.40 5.51 6.97 9 900
*A510-4008-C3-U 7.5 10 14.8 17.5 12.40 5.51 6.97 9 1,310
*A510-4010-C3-U 10 15 18.0 23.0 11.80 8.27 8.46 10 1,500
*A510-4015-C3-U 15 20 24.0 31.0 11.80 8.27 8.46 10 1,800
*A510-4020-C3-U 20 25 31.0 38.0 11.80 8.27 8.46 10 2,150
*A510-4025-C3-U 25 30 39.0 44.0 14.20 10.43 8.86 20 2,680
*A510-4030-C3-U 30 40 45.0 58.0 14.20 10.43 8.86 20 2,850
A510-4040-C3-U 40 50 60.0 73.0 20.70 11.20 9.92 70 3,780
A510-4050-C3-U 50 60 75.0 88.0 20.70 11.20 9.92 70 4,560
A510-4060-C3-U 60 75 91.0 103.0 20.70 11.20 9.92 70 5,200

**A510-4075-C3-U 75 100 118.0 145.0 20.70 13.54 11.81 77 6,500
**A510-4100-C3-U 100 125 150.0 168.0 22.80 13.54 11.81 90 9,980
**A510-4125-C3-U 125 150 180.0 208.0 31.10 18.10 12.80 200 12,800
**A510-4150-C3-U 150 175 216.0 250.0 31.10 18.10 12.80 200 14,800
**A510-4215-C3-U 215 250 295.0 328.0 31.10 18.10 12.80 200 17,200
**A510-4270-C3-U 250 250 380.0 435.0 39.37 27.16 16.14 405 21,500
**A510-4300-C3-U 300 300 450.0 575.0 39.37 27.16 16.14 405 21,950
**A510-4375-C3-U 350 400 523.0 585.0 39.37 27.16 16.14 405 25,600
**A510-4425-C3-U 400 400 585.0 585.0 39.37 27.16 16.14 405 37,500

Notes:
	 *	 Includes Dynamic Braking Transistor
	 **	 Includes DC Bus Link Reactor
	 ‡	 Operates on single or three phase inputs at specified rating
		 1 - 40 HP NEMA 1, 230V, 50 HP and above protected chassis, 1 - 75 HP NEMA 1, 460V, 100 HP and above protected chassis

Effective 07-08-18
Supercedes 03-24-17

192 | www.tecowestinghouse.com or call 1-800-279-4007

A510
HEAVY DUTY

‡ 575V 3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($)CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

*A510-5001-C3-U 1 2 1.7 3.0 12.4 5.51 6.96 8 1,150

*A510-5002-C3-U 2 3 3.0 4.2 12.4 5.51 6.96 8 1,200

*A510-5003-C3-U 3 4 4.2 5.8 12.4 5.51 6.96 8 1,290

*A510-5005-C3-U 5 5 6.6 8.8 11.81 8.26 8.46 10 1,320

*A510-5008-C3-U 7.5 7.5-10 9.9 12.2 11.81 8.26 8.46 10 1,450

*A510-5010-C3-U 10 10 11.4 14.5 11.81 8.26 8.46 10 1,500

***690V 3-Phase

MODEL NO.

HP DRIVE AMPS DIMENSIONS (Inches)
APPROX.
WT. (lbs.)

LIST PRICE
($)CONSTANT

TORQUE
VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

HEIGHT WIDTH DEPTH

*A510-6015-C3-U 15 20 15.0 19.0 14.17 10.43 8.85 20 2,125

*A510-6020-C3-U 20 25 22.0 22.0 14.17 10.43 8.85 20 2,500

*A510-6025-C3-U 25 30 22.0 27.0 14.17 10.43 8.85 20 3,125

*A510-6030-C3-U 30 40 27.0 34.0 14.17 10.43 8.85 20 3,200

A510-6040-C3-U 40 50 34.0 42.0 14.17 10.43 8.85 20 4,100

A510-6050-C3-U 50 60 42.0 52.0 20.66 11.18 9.92 70 4,900

A510-6060-C3-U 60 75 54.0 62.0 20.66 11.18 9.92 70 6,100

**A510-6075-C3-U 75 100 62.0 80.0 20.66 11.18 9.92 70 7,100

**A510-6100-C3-U 100 125 86.0 99.0 22.83 13.54 11.81 90 8,630

**A510-6125-C3-U 125 150 99.0 125.0 22.83 13.54 11.81 90 11,950

**A510-6150-C3-U 150 175 131.0 147.0 22.83 13.54 11.81 90 13,950

**A510-6215-C3-U 200 250 163.0 212.0 31.10 18.07 12.77 200 20,500

**A510-6250-C3-U 250 270 193.0 216.0 31.10 18.07 12.77 200 22,733

Notes:
	 *	 Includes Dynamic Braking Transistor
	 **	 Includes DC Bus Link Reactor
	 ***	 Consult factory when applying 575V to 690V models
	 ‡	 Do not apply 690V to these models
		 1-10 HP NEMA 1: 575V, 15-75 HP; NEMA 1: 690V, 100 HP and above, protected chassis

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 193

Options
Part NUMBER Description List PRICE ($)

JN5-CB-01M Remote Wire for Keypad (1M) 25

JN5-CB-02M Remote Wire for Keypad (2M) 27

JN5-CB-03M Remote Wire for Keypad (3M) 30

JN5-CB-05M Remote Wire for Keypad (5M) 35

JN5-CM-PDP PROFIBUS Communication Interface Module 350

JN5-CM-USB USB Cable to Connect PC 80

JN5-CU Copy Module Only 95

JN5-NK-A06 A510 Frame 6 NEMA1 KIT 50, 60 HP 230V; 75,100 HP 460V, 100, 125, 150 HP 690V 475

JN5-NK-A07 A510 Frame 7 NEMA1 KIT 75,100 HP 230V; 125, 150, 200 HP 460V; 200, 250 HP 690V 690

JN5-NK-A08 A510-Frame 8 NEMA 1 KIT 250, 300, 350, 400 HP 460V 710

JN5-OP-A01 LED Operator 75

JN5-OP-A02 LCD Operator Replacement* 135

JN5-OP-A03 Blank Operator 25

JN5-PG-L Line Driver Speed Feedback Card 130

JN5-PG-O Open Collector Speed Feedback Card 160

JN5-PG-PM Synchronous Motor Line Driver Speed Feedback Card 140

* LCD Operator is standard on all A510 models

A510 OPTIONS
HEAVY DUTY

Effective 07-08-18
Supercedes 03-24-17

194 | www.tecowestinghouse.com or call 1-800-279-4007

A510 BRAKE MODULES AND RESISTORS
HEAVY DUTY

230V 3-Phase

ac dRIVE
hp rATING
Constant

Torque

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE
($) ‡

MODEL NO.
QTY

USED
RESISTANCE

OHMS WATTS
ENCLOSURE DIMENSIONS

(in.)
BRAKING

TORQUE (%)
DUTY

CYCLE (%)

LIST
PRICE
($) ‡

1 X - - JNBR-150W200 1 200 150 9.88"L x 1.10"W x 2.36"D 119 10 30
2 X - - JNBR-150W100 1 100 150 9.88"L x 1.10"W x 2.36"D 119 10 35
3 X - - JNBR-260W70 1 70 260 10.79"L x 1.34"W x 3.07"D 115 10 50
5 X - - JNBR-390W40 1 40 390 10.79"L x 1.34"W x 3.07"D 119 10 70

7.5 X - - JNBR-520W30 1 30 520 15.7"L x 1.57"W x 3.94''D 108 10 125
10 X - - JNBR-780W20 1 20 780 15.7"L x 1.57"W x 3.94''D 119 10 150
15 X - - JNBR-2R4KW13R6 1 13.6 2400 21.1"L x 1.96"W x 4.33"D 117 10 450
20 X - - JNBR-3KW10 1 10 3000 24.21"L x 1.96"W x 4.33"D 119 10 575
25 X - - JNBR-4R8KW8 1 8 4800 21.1"L x 1.96"W x 4.33"D 119 10 940
30 JNTBU-230 1 475 JNBR-4R8KW6R8 1 6.8 4800 21.1"L x 1.96"W x 4.33"D 117 10 955
40 JNTBU-230 2 475 JNBR-3KW10 2 10 3000 24.21"L x 1.96"W x 4.33"D 119 10 575
50 JNTBU-230 2 475 JNBR-3KW10 2 10 3000 24.21"L x 1.96"W x 4.33"D 99 10 575
60 JNTBU-230 2 475 JNBR-4R8KW6R8 2 6.8 4800 21.1"L x 1.96"W x 4.33"D 117 10 955
75 JNTBU-230 2 475 JNBR-4R8KW6R8 2 6.8 4800 21.1"L x 1.96"W x 4.33"D 98 10 955

100 JNTBU-230 3 475 JNBR-4R8KW6R8 3 6.8 4800 21.1"L x 1.96"W x 4.33"D 108 10 955

460V 3-Phase

ac dRIVE
hp rATING
Constant

Torque

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE
($) ‡

MODEL NO.
QTY

USED
RESISTANCE

OHMS WATTS
ENCLOSURE DIMENSIONS

(in.)
BRAKING

TORQUE (%)
DUTY

CYCLE (%)

LIST
PRICE
($) ‡

1 X - - JNBR-150W750 1 750 150 9.88"L x 1.10"W x 2.36"D 126 10 30
2 X - - JNBR-150W400 1 400 150 9.88"L x 1.10"W x 2.36"D 119 10 35
3 X - - JNBR-260W250 1 250 260 10.79"L x 1.34"W x 3.07"D 126 10 50
5 X - - JNBR-400W150 1 150 400 10.79"L x 1.34"W x 3.07"D 126 10 75

7.5 X - - JNBR-600W130 1 130 600 15.7"L x 1.57"W x 3.94''D 102 10 125
10 X - - JNBR-800W100 1 100 800 24.21"L x 1.96"W x 4.33"D 99 10 150
15 X - - JNBR-1R6KW50 1 50 1600 24.21"L x 1.96"W x 4.33"D 126 10 300
20 X - - JNBR-1R5KW40 1 40 1500 24.21"L x 1.96"W x 4.33"D 119 10 300
25 X - - JNBR-4R8KW32 1 32 4800 21.1"L x 1.96"W x 4.33"D 119 10 900
30 X - - JNBR-4R8KW27R2 1 27.2 4800 21.1"L x 1.96"W x 4.33"D 117 10 900
40* X - - JNBR-6KW20 1 20 6000 24.21"L x 1.96"W x 4.33"D 119 10 1,100
50 JNTBU-430 2 605 JNBR-4R8KW32 2 32 4800 21.1"L x 1.96"W x 4.33"D 119 10 900
60 JNTBU-430 2 605 JNBR-4R8KW27R2 2 27.2 4800 21.1"L x 1.96"W x 4.33"D 117 10 900
75 JNTBU-430 3 605 JNBR-6KW20 2 20 6000 24.21"L x 1.96"W x 4.33"D 126 10 1,100

100 JNTBU-430 3 605 JNBR-6KW20 3 20 6000 24.21"L x 1.96"W x 4.33"D 139 10 1,100
125 JNTBU-430 3 605 JNBR-6KW20 3 20 6000 24.21"L x 1.96"W x 4.33"D 115 10 1,100
150 JNTBU-430 4 605 JNBR-6KW20 4 20 6000 24.21"L x 1.96"W x 4.33"D 125 10 1,100
200 JNTBU-430 5 605 JNBR-6KW20 5 20 6000 24.21"L x 1.96"W x 4.33"D 99 10 1,100
250 JNTBU-430 6 605 JNBR-6KW20 6 20 6000 24.21"L x 1.96"W x 4.33"D 120 10 1,100
300 JNTBU-430 6 605 JNBR-6KW20 6 20 6000 24.21"L x 1.96"W x 4.33"D 99 10 1,100
350 JNTBU-430 8 605 JNBR-6KW20 8 20 6000 24.21"L x 1.96"W x 4.33"D 105 10 1,100
400 JNTBU-430 9 605 JNBR-6KW20 9 20 6000 24.21"L x 1.96"W x 4.33"D 104 10 1,100

Notes:
	 X	 Transistor Built-in for all A510 drives at these ratings
	 *	 Please consult factory when applying braking capabilities.
		 Please contact factory for external brakes, external braking transistors, and braking capabilities on 575V/ 690V products
	 ‡	 Price is for the quantity of one (1) unit

All resistor sets are not in an enclosure (chassis)

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 195

F510
FAN & PUMP

APPLICATIONS:

	 z	 Fans z	 Centrifugal Pumps
	 z	 Blowers z	 HVAC Industries
	 z	 Water and Wastewater Industries z	 Irrigation

FEATURES:
	 z	 Control Modes for V/F, Sensorless Vector, Sensorless Vector with Permanent Magnet Motor
	 z	 Built-in PLC as Standard
	 z	 Operation and Engineering Units Standard
	 z	 LCD Keypad with Remote Mounting Capabilities
	 z	 PID Control with Advanced Diagnostics and Sleep Mode
	 z	 1 to 150 HP (Variable Torque), 230V, 50/ 60Hz, 3-Phase
	 z	 1 to 800 HP (Variable Torque), 460V, 50/ 60Hz, 3-Phase
	 z	 Plenum Rated
	 z	 Diagnostics Registers for Troubleshooting
	 z	 Flexible Input/ Output Configurations that Incorporate Normally Open or Normally Closed Signals
	 z	 0 to 400 Hz Speed Range
	 z	 Built-in Modbus, BACnet, and Metasys (N2) Protocols via (RS485 or RJ45 Interface)
	 z	 Enhanced Design for Smoother and Quieter Motor Operation
	 z	 Real Time Clock (Standard on Models with LCD Keypad)
	 z	 PTC Input Available for Direct Thermal Protection of the Motor
	 z	 Thermal Management on the Heat Sink for Overtemperature Fault Avoidance
	 z	 Master-Follower Control Mode Built-in
	 z	 EMI Protection that Complies with EM61800-3 with Optional Filter
	 z	 EMS Protection that Follows EN61800-3
	 z	 UL, cUL, and CE Approved

A versatile AC Drive that is easily configured and handles
almost any fan, blower, or centrifugal pump application.

Effective 07-08-18
Supercedes 03-24-17

196 | www.tecowestinghouse.com or call 1-800-279-4007

F510
FAN & PUMP

230V 3-Phase

MODEL NO.
VARIABLE TORQUE DIMENSIONS (Inches)

APPROX.
WT. (lbs.)

LIST PRICE ($)
HP DRIVE AMPS HEIGHT WIDTH DEPTH

‡*F510-2001-C-U 1 5.0 9.61 5.12 5.91 6 580
‡*F510-2002-C-U 2 7.5 9.61 5.12 5.91 6 615
‡*F510-2003-C-U 3 10.6 9.61 5.12 5.91 6 650
*F510-2005-C3-U 5 14.5 12.4 5.51 6.97 8.4 795
*F510-2008-C3-U 7.5 21.0 12.4 5.51 6.97 8.4 810
*F510-2010-C3-U 10 30.0 11.81 8.27 8.46 13.6 1,150
*F510-2015-C3-U 15 40.0 11.81 8.27 8.46 13.6 1,275
*F510-2020-C3-U 20 56.0 14.17 10.43 8.86 22 1,600
*F510-2025-C3-U 25 69.0 14.17 10.43 8.86 22 2,000
*F510-2030-C3-U 30 79.0 14.17 10.43 8.86 22 2,570
F510-2040-C3-U 40 110.0 20.67 11.18 9.92 66.1 3,500

**F510-2050-C3-U 50 138.0 20.67 11.18 9.92 66.1 4,100
**F510-2060-C3-U 60 169.0 22.83 13.54 11.81 89.3 5,838
**F510-2075-C3-U 75 200.0 22.83 13.54 11.81 89.3 6,412
**F510-2100-C3-U 100 250.0 31.10 18.08 12.78 162.8 8,400
**F510-2125-C3-U 125 312.0 31.10 18.08 12.78 162.8 10,500
**F510-2150-C3-U 150 400.0 39.37 27.16 16.14 405 21,000

460V 3-Phase Input

MODEL NO.
VARIABLE TORQUE DIMENSIONS (Inches) APPROX.

WT. (lbs.)
LIST PRICE ($)

HP DRIVE AMPS HEIGHT WIDTH DEPTH
*F510-4001-C3-U 1 3.4 9.61 5.12 5.91 6 600
*F510-4002-C3-U 2 4.1 9.61 5.12 5.91 6 635
*F510-4003-C3-U 3 5.4 9.61 5.12 5.91 6 640
*F510-4005-C3-U 5 9.2 12.4 5.51 6.97 8.8 775
*F510-4008-C3-U 7.5 11.1 12.4 5.51 6.97 8.8 854
*F510-4010-C3-U 10 17.5 12.4 5.51 6.97 8.8 1,250
*F510-4015-C3-U 15 23.0 11.81 8.27 8.46 13.6 1,400
*F510-4020-C3-U 20 31.0 11.81 8.27 8.46 13.6 1,715
*F510-4025-C3-U 25 38.0 14.17 10.43 8.86 22 2,018
*F510-4030-C3-U 30 44.0 14.17 10.43 8.86 22 2,510
*F510-4040-C3-U 40 54.0 14.17 10.43 8.86 22 2,700
F510-4050-C3-U 50 72.0 20.67 11.18 9.92 66.1 3,445
F510-4060-C3-U 60 88.0 20.67 11.18 9.92 66.1 4,300
F510-4075-C3-U 75 103.0 20.67 11.18 9.92 66.1 4,725

**F510-4100-C3-U 100 145.0 22.83 13.7 11.81 89.3 5,990
**F510-4125-C3-U 125 165.0 22.83 13.7 11.81 89.3 8,500
**F510-4150-C3-U 150 208.0 31.10 18.08 12.78 163.1 11,778
**F510-4215-C3-U 200 250.0 31.10 18.08 12.78 163.1 15,449
**F510-4250-C3-U 250 328.0 31.10 18.08 12.78 163.1 16,590
**F510-4300-C3-U 300 435.0 39.37 27.16 16.14 405 20,342
**F510-4375-C3-U 350 515.0 39.37 27.16 16.14 405 22,000
**F510-4425-C3-U 400 585.0 39.37 27.16 16.14 405 24,700
***F510-4535-C3-U 500 690.0 53.38 37.79 24.88 640 55,000
***F510-4670-C3-U 600/650 840.0 53.38 37.79 24.88 640 63,500
***F510-4800-C3-U 800 960.0 53.38 37.79 24.88 640 69,700

Notes:
	 *	 Includes Dynamic Braking Transistor
	 **	 Includes DC Bus Link Reactor
	 ***	 External DC Link Reactor
	 ‡	 Operates on single or three phase inputs at specified rating
	 (1)	 1-50 HP NEMA 1: 230V, 60HP & above protectected chassis; 1-75 HP NEMA 1: 460V, 100 HP & above protected chassis

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 197

F510 PERIPHERALS
FAN & PUMP

Options:
PART NUMBER DESCRIPTION LIST PRICE ($)

JN5-CB-01M Remote Wire for Keypad (1M) 25

JN5-CB-02M Remote Wire for Keypad (2M) 27

JN5-CB-03M Remote Wire for Keypad (3M) 30

JN5-CB-05M Remote Wire for Keypad (5M) 35

JN5-CM-PDP PROFIBUS Communication Interface Module 350

JN5-CM-USB USB Cable to Connect PC 80

JN5-CU Copy Module only 95

JN5-NK-A06 F510 Frame 6 NEMA1 KIT 60, 75HP 230V; 100, 125HP 460V 475

JN5-NK-A07 F510 Frame 7 NEMA1 KIT 100,125HP 230V; 150, 200, 250 HP 460V 690

JN5-NK-A08 F510 Frame 8 NEMA1 KIT 150HP 230V, 300, 350, 400 HP 460V 710

JN5-NK-A09 F510 Frame 9 NEMA1 KIT 500, 600/650, 800 HP 460V 920

E015 NEMA 1 KITS FOR DC LINK 500-800HP 3800

JN5-OP-F01 LED Operator 75

4KA41S1139T01 LCD Operator Replacement* 148

JN5-OP-A03 Blank Operator 25

JN5-IO-8DO 1 to 8 Pump Card 150

Notes:
	 *LCD Operator is standard on all F510 models

Effective 07-08-18
Supercedes 03-24-17

198 | www.tecowestinghouse.com or call 1-800-279-4007

F510 BRAKE MODULES AND RESISTORS

230V 3-Phase

ac dRIVE
hp rATING

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL NO.
QTY

USED

List
PRICE
($) ‡

MODEL NO.
QTY

USED
RESISTANCE

OHMS WATTS
ENCLOSURE DIMENSIONS

(in.)

BRAKING
TORQUE

(%)

DUTY
CYCLE

(%)

LIST
PRICE
($) ‡

1 X - - JNBR-150W200 1 200 150 9.88"L x 1.10"W x 2.36"D 119 10 30
2 X - - JNBR-150W100 1 100 150 9.88"L x 1.10"W x 2.36"D 119 10 35
3 X - - JNBR-260W70 1 70 260 10.79"L x 1.34"W x 3.07"D 115 10 50
5 X - - JNBR-390W40 1 40 390 10.79"L x 1.34"W x 3.07"D 126 10 70

7.5 X - - JNBR-520W30 1 30 520 15.7"L x 1.57"W x 3.94''D 114 10 125
10 X - - JNBR-780W20 1 20 780 15.7"L x 1.57"W x 3.94''D 126 10 150
15 X - - JNBR-2R4KW13R6 1 13.6 2400 21.1"L x 1.96"W x 4.33"D 124 10 450
20 X - - JNBR-3KW10 1 10 3000 24.21"L x 1.96"W x 4.33"D 126 10 575
25 X - - JNBR-4R8KW8 1 8 4800 21.1"L x 1.96"W x 4.33"D 126 10 940
30 X - - JNBR-4R8KW6R8 1 6.8 4800 21.1"L x 1.96"W x 4.33"D 124 10 955
40 JNTBU-230 2 475 JNBR-3KW10 2 10 3000 24.21"L x 1.96"W x 4.33"D 126 10 575
50 JNTBU-230 2 475 JNBR-3KW10 2 10 3000 24.21"L x 1.96"W x 4.33"D 105 10 575
60 JNTBU-230 2 475 JNBR-4R8KW6R8 2 6.8 4800 21.1"L x 1.96"W x 4.33"D 124 10 955
75 JNTBU-230 3 475 JNBR-4R8KW6R8 3 6.8 4800 21.1"L x 1.96"W x 4.33"D 124 10 955

100 JNTBU-230 3 475 JNBR-4R8KW6R8 3 6.8 4800 21.1"L x 1.96"W x 4.33"D 116 10 955
125 JNTBU-230 4 475 JNBR-4R8KW6R8 4 6.8 4800 21.1"L x 1.96"W x 4.33"D 119 10 955
150 JNTBU-230 5 475 JNBR-4R8KW6R8 5 6.8 4800 21.1"L x 1.96"W x 4.33"D 108 10 955

460V 3-Phase

ac dRIVE
hp rATING

 bRAKING tRANSISTOR BRAKING RESISTOR

MODEL
NO.

QTY
USED

List
PRICE
($) ‡

MODEL NO.
QTY

USED
RESISTANCE

OHMS WATTS
ENCLOSURE DIMENSIONS

(in.)

BRAKING
TORQUE

(%)

DUTY
CYCLE

(%)

LIST
PRICE
($) ‡

1 X - - JNBR-150W750 1 750 150 9.88"L x 1.10"W x 2.36"D 126 10 30
2 X - - JNBR-150W400 1 400 150 9.88"L x 1.10"W x 2.36"D 119 10 35
3 X - - JNBR-260W250 1 250 260 10.79"L x 1.34"W x 3.07"D 126 10 50
5 X - - JNBR-400W150 1 150 400 10.79"L x 1.34"W x 3.07"D 133 10 75

7.5 X - - JNBR-600W130 1 130 600 15.7"L x 1.57"W x 3.94''D 107 10 125
10 X - - JNBR-800W100 1 100 800 24.21"L x 1.96"W x 4.33"D 105 10 150
15 X - - JNBR-1R6KW50 1 50 1600 24.21"L x 1.96"W x 4.33"D 133 10 300
20 X - - JNBR-1R5KW40 1 40 1500 24.21"L x 1.96"W x 4.33"D 126 10 300
25 X - - JNBR-4R8KW32 1 32 4800 21.1"L x 1.96"W x 4.33"D 126 10 900
30 X - - JNBR-4R8KW27R2 1 27.2 4800 21.1"L x 1.96"W x 4.33"D 124 10 900
40 X - - JNBR-6KW20 1 20 6000 24.21"L x 1.96"W x 4.33"D 124 10 1,100
50 JNTBU-430 2 605 JNBR-4R8KW32 2 32 4800 21.1"L x 1.96"W x 4.33"D 126 10 900
60 JNTBU-430 2 605 JNBR-4R8KW27R2 2 27.2 4800 21.1"L x 1.96"W x 4.33"D 124 10 900
75 JNTBU-430 2 605 JNBR-6KW20 2 20 6000 24.21"L x 1.96"W x 4.33"D 133 10 1,100

100 JNTBU-430 3 605 JNBR-6KW20 3 27.2 4800 21.1"L x 1.96"W x 4.33"D 113 10 1,100
125 JNTBU-430 3 605 JNBR-6KW20 3 20 6000 24.21"L x 1.96"W x 4.33"D 121 10 1,100
150 JNTBU-430 4 605 JNBR-6KW20 4 20 6000 24.21"L x 1.96"W x 4.33"D 104 10 1,100
200 JNTBU-430 5 605 JNBR-6KW20 5 27.2 4800 21.1"L x 1.96"W x 4.33"D 107 10 1,100
250 JNTBU-430 5 605 JNBR-6KW20 5 20 6000 24.21"L x 1.96"W x 4.33"D 105 10 1,100
300 JNTBU-430 6 605 JNBR-6KW20 6 20 6000 24.21"L x 1.96"W x 4.33"D 99 10 1,100
350 JNTBU-430 8 605 JNBR-6KW20 8 20 6000 24.21"L x 1.96"W x 4.33"D 105 10 1,100
400 JNTBU-430 9 605 JNBR-6KW20 9 20 6000 24.21"L x 1.96"W x 4.33"D 104 10 1,100
500 JNTBU-430 10 605 JNBR-6KW20 10 20 6000 24.21"L x 1.96"W x 4.33"D 96 10 1,100
600 JNTBU-430 11 605 JNBR-6KW20 11 20 6000 24.21"L x 1.96"W x 4.33"D 87 10 1,100
650 JNTBU-430 11 605 JNBR-6KW20 11 20 6000 24.21"L x 1.96"W x 4.33"D 87 10 1,100
800 JNTBU-430 13 605 JNBR-6KW20 13 20 6000 24.21"L x 1.96"W x 4.33"D 86 10 1,100

Notes:
	 X = Transistor Built-in for all E510 Nema 4, 4X/12 drives at these ratings
	 * = All brake modules and resistors are chassis (not in an enclosure)
	 ‡ = Pricing is for the quantity of one (1) unit.

All resistor sets are not in an enclosure (chassis)

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 199

EQ7
MULTIPLE DUTY

A rugged and versatile drive with a wide range of ratings
ideal for both simpler and more demanding applications.

APPLICATIONS:

	 z	 Crushers, Grinders z Positive Displacement Pumps
	 z	 Compressors z High Torque Mixing
	 z	 Reciprocating Machinery z Material Handling
	 z	 Dynamometers z Extruders
	 z	 Water and Wastewater Industries z Chillers and Refrigeration
	 z	 Injection Molding z Fans
	 z	 Centrifugal Pumps

FEATURES:
	 z	 Designed for Constant / Variable Torque Applications
	 z	 V/F, Dynamic Torque, Sensorless and Sensor (Encoder Feedback) Vector mode
	 z	 Backlit LCD / English Language with LED Monitor Display / Selections for 6 Languages
	 z	 Keypad May be Used as Copy Unit / Remote Mounting Options
	 z	 Extensive Diagnostic Information on LCD Display
	 z	 State-of-the-Art Torque Limit and Control Features
	 z	 PID Control with Sleep Mode Function
	 z	 Provided with low-noise control power supply
	 z	 1 to 125 HP @ 230V (Constant Torque)
	 z	 1 to 150 HP @ 230V (Variable Torque)
	 z	 1 to 900 HP @ 460V (Constant Torque)
	 z	 1 to 1000 HP @ 460V (Variable Torque)
	 z	 Extensive I/O Capabilities
	 z	 Encoder Feedback Option for Applications Requiring Precise Speed Control
	 z	 Conformal Coating on PC Boards, Tin Plating on DC Bus
	 z	 External Mounting of Heatsink When Installed in Control Panels (>40 HP); Option Kit Available (<= 40 HP)
	 z	 All Units are IP20 at 40hp and below and IP00 at ratings >40HP (NEMA 1 Option Kits Available)
	 z	 Built-in RS485 Protocol (Modbus)/ Options Profbus-DP, DeviceNet, EtherNet
	 z	 DC Link Chokes Included in 75 HP and Above Units are Shipped Loose as Chassis Item Inside Crate
	 z	 uL and CE Approved

Effective 07-08-18
Supercedes 03-24-17

200 | www.tecowestinghouse.com or call 1-800-279-4007

EQ7
MULTIPLE DUTY

230V 3-Phase Input/ 3-Phase Output ***

MODEL NO.
HP DRIVE AMPS APPROXIMATE DIMENSIONS (Inches)

APPROX.
WT. (lbs.)

LIST PRICE
($)

VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

CONSTANT
TORQUE

HEIGHT WIDTH DEPTH

EQ7-2001-C ‡ 1 1 5 5 10.24 4.33 5.71 4.4 950
EQ7-2002-C ‡ 2 2 8 8 10.24 5.91 5.71 6.2 1,080
EQ7-2003-C ‡ 3 3 11 11 10.24 5.91 5.71 6.6 1,180
EQ7-2005-C ‡ 5 5 18 18 10.24 5.91 5.71 6.6 1,350
EQ7-2007-C ‡ 7.5 7.5 27 27 10.24 8.66 7.68 14.3 1,680
EQ7-2010-C ‡ 10 7.5 29 27 10.24 8.66 7.68 14.3 1,780
EQ7-2015-C ‡ 15 10 42 37 10.24 8.66 7.68 14.3 1,890
EQ7-2020-C ‡ 20 15 55 49 10.24 8.66 7.68 12.8 2,170
EQ7-2025-C ‡ 25 20 68 63 15.75 9.84 7.68 20.9 2,600
EQ7-2030-C ‡ 30 25 80 76 15.75 9.84 7.68 20.9 3,100
EQ7-2040-C ‡ 40 30 107 90 15.75 12.6 7.68 22 3,950

EQ7-2050-C 50 40 146 119 21.65 13.98 10.04 55.1 6,530
EQ7-2060-C 60 50 180 146 24.21 13.98 10.63 70.6 7,500
EQ7-2075-C 75 60 215 180 29.13 13.98 10.63 92.6 8,750
EQ7-2100-C 100 75 283 215 29.13 13.98 10.63 94.8 10,075
EQ7-2125-C 125 100 346 283 29.53 20.87 11.22 137 14,500
EQ7-2150-C 150 125 415 346 34.65 24.80 14.17 231 18,700

460V 3-Phase Input/ 3-Phase Output

MODEL NO.
HP DRIVE AMPS APPROXIMATE DIMENSIONS (Inches)

APPROX.
WT. (lbs.)

LIST PRICE
($)

VARIABLE
TORQUE

CONSTANT
TORQUE

VARIABLE
TORQUE

CONSTANT
TORQUE

HEIGHT WIDTH DEPTH

EQ7-4001-C ‡ 1 1 2.5 2.5 10.24 4.33 5.71 4.4 910
EQ7-4002-C ‡ 2 2 4.0 4.0 10.24 5.91 5.71 5.7 1,005
EQ7-4003-C ‡ 3 3 5.5 5.5 10.24 5.91 5.71 6 1,200
EQ7-4005-C ‡ 5 5 9.0 9.0 10.24 5.91 5.71 6.6 1,320
EQ7-4007-C ‡ 7.5 7.5 13.5 13.5 10.24 8.66 7.68 14.3 1,850
EQ7-4010-C ‡ 10 7.5 16.5 13.5 10.24 8.66 7.68 14.3 1,930
EQ7-4015-C ‡ 15 10 23 18.5 10.24 8.66 7.68 14.3 1,975
EQ7-4020-C ‡ 20 15 30.5 24.5 10.24 8.66 7.68 12.8 2,280
EQ7-4025-C ‡ 25 20 37 32 15.75 9.84 7.68 20.9 2,490
EQ7-4030-C ‡ 30 25 45 39 15.75 9.84 7.68 20.9 3,125
EQ7-4040-C ‡ 40 30 60 45 15.75 9.84 7.68 22 4,379

EQ7-4050-C 50 40 75 60 21.65 12.6 10.04 55.1 5,590
EQ7-4060-C 60 50 91 75 21.65 12.6 10.04 57.3 6,900
EQ7-4075-C 75 60 112 91 24.21 13.98 10.63 68.3 7,200
EQ7-4100-C 100 75 150 112 26.57 13.98 10.63 72.8 9,200
EQ7-4125-C 125 100 176 150 29.13 13.98 10.63 93 11,400
EQ7-4150-C* 150 125/150 210 210** 29.13 20.87 12.4 137 14,540
EQ7-4200-C* 200 200 253 253** 29.13 20.87 12.4 141 15,500
EQ7-4250-C* 250 250 304 304** 39.37 20.87 14.17 207 19,200
EQ7-4300-C* 300 300 377 377** 39.37 20.87 14.17 216 21,200
EQ7-4350-C* 350 350 415 415** 39.37 26.77 14.17 284 24,900
EQ7-4450-C* 400/450 350 520 468** 39.37 26.77 14.17 309 29,500
EQ7-4500-C* 500 400/450 650 585** 55.12 26.77 17.32 540 57,000
EQ7-4600-C* 600 500 740 650** 55.12 26.77 17.32 540 59,555
EQ7-4700-C* 700 600 840 740** 55.12 34.68 17.32 805 71,000
EQ7-4800-C* 800 700 960 840** 55.12 34.68 17.32 805 73,950
EQ7-4900-C 900 800 1170 960 61.02 39.37 19.69 1170 128,000

EQ7-41000-C 1000 900 1370 1170 61.02 39.37 19.69 1170 137,300

Notes:
	 *	 Marked items are suitable for constant torque V/F control.
	 **	 Please consult factory for vector control full load amps for these models.
	 ***	 Do Not Apply Single Phase Input Power to these Models
	 ‡	 Dynamic braking transistor built-in

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 201

EQ7 PERIPHERALS
MULTIPLE DUTY

Option Type Model Description List Price ($)

NEMA1 Kit

NEMA1-0.75G1-24 1 HP 230V,460V 50

NEMA1-3.75G1-24 2,3,5 HP 230V,460V 65

NEMA1-11G1-24 7.5,10,15,20 HP 230V,460V 110

NEMA1-22G1-24 25,30 HP 230V, 25,30,40 HP 460V 130

NEMA1-22G1-2 40 HP 230V 150

NEMA1-37G1-24 50 HP, 230V,50,60 HP 460V 800

NEMA1-75G1-24 60,75,100 HP 230V, 75,100,125 HP 460V 1,050

NEMA1-75G1-2 125 HP 230V 1,615

NEMA1-110G1-4 150,200 HP 460V 1,400

NEMA1-160G1-4 250,300 HP 460V 1,725

NEMA1-220G1-24 150 HP 230V, 350,450 HP 460V 1,800

NEMA1-315G1-4 500,600 HP 460V 1,100

NEMA1-400G1-4 700,800 HP 460V 1,275

NEMA1-630G1-4 900,1000 HP 460V 2,100

DC Bus Choke
UL Type 1 Enclosure

E012 100,125,150 HP 230V,100 HP 460V 625

E013 125 - 350 HP 460V 1,150

E014 450 - 700 HP 460V 2,400

E015 800 - 1000 HP 460V 3,800

Braking Unit

BU37-2C 230V 50 HP - 60 HP 1,675

BU55-2C 230V 75 HP - 100 HP 2,200

BU90-2C 230V 125 - 150 HP 3,040

BU37-4C 460V 50 HP - 60 HP 1,726

BU55-4C 460V 75 HP - 100 HP 2,325

BU90-4C 460V 125 HP - 150 HP 3,040

BU132-4C 460V 200 HP - 250 HP 4,175

BU220-4C
460V 300 HP - 450 HP

CONSULT FACTORY for applications above
450 HP

6,075

Braking Resistor

DB0.75-2C 230V 1 HP and below 100

DB2.2-2C 230V 2 HP - 3 HP 125

DB3.7-2C 230V 5 HP 175

DB5.5-2C 230V 7.5 HP - 10 HP 265

DB7.5-2C 230V 15 HP 307

DB11-2C 230V 20 HP 388

DB15-2C 230V 25 HP 555

DB22-2C 230V 30 HP - 40 HP 915

DB30-2C 230V 50 HP 1,432

DB37-2C 230V 60 HP 1,850

Notes:
	 (1)	 HP indication of Braking Unit & Braking Resistor are for VT HP of dual rating drives. Conditions are the same as drive.

Effective 07-08-18
Supercedes 03-24-17

202 | www.tecowestinghouse.com or call 1-800-279-4007

EQ7 PERIPHERALS
MULTIPLE DUTY

Option Type Model Description List Price ($)

Braking Resistor

DB45-2C 230V 75HP 2,265

DB55-2C 230V 100HP 2,450

DB75-2C 230V 125HP 3,800

DB90-2C 230V 150HP 4,200

DB0.75-4C 460V 1HP 129

DB2.2-4C 460V 2HP - 3HP 134

DB3.7-4C 460V 7.5HP 199

DB5.5-4C 460V 10HP 263

DB7.5-4C 460V 15HP 308

DB11-4C 460V 20HP 429

DB15-4C 460V 25HP 590

DB22-4C 460V 30HP - 40HP 978

DB30-4C 460V 50HP 1,163

DB37-4C 460V 60HP 1,873

DB45-4C 460V 75HP 2,156

DB55-4C 460V 100HP 1,854

DB75-4C 460V 125HP 3,290

DB110-4C 460V 150HP - 200HP 3,755

DB132-4C 460V 250HP 4,500

DB160-4C 460V 300HP 5,425

DB200-4C 460V 350HP 5,900

DB220-4C
460V 400 HP - 450 HP

CONSULT FACTORY for applications
above 450 HP

7,540

Options and
Accessories

OPC-ETH EtherNet card 500

OPC-G1-DEV DeviceNet card 1,350

OPC-G1-CCL CC-link card 1,200

OPC-G1-PDP2 PROFIBUS-DP card 1,500

OPC-PRT2 PROFINET card 1,000

OPC-G1-COP CANopen 1,800

OPC-G1-TL T-link interface card 1,105

OPC-G 1-PG PG interface card (12V) 190

OPC-G1-PG2 PG interface card (5V) 225

OPC-G1-PG22 PG Synchronization card 470

OPC-G1-DI Digital input interface card 495

OPC-G1-DO Digital output interface card 495

OPC-G1-AIO Analog input/output interface card 500

OPC-G1 -RY Relay communication card 140

TP-G1W-J1 Standard Keypad (LCD) 450

TP-E1 U Keypad (with USB Port) LED Only 130

Keypad Extension Cable
EQ7-3S 3 ft, Cable 60

EQ7-7S 7 ft. Cable 65

Notes:
	 (1)	 The HP indication of Braking Units and Braking Resistors are for VT HP of dual rating drives. Conditions are the same as drive.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 203

LINE REACTORS
230V

Low priced and easy to install, Line Reactors provide
input transient protection from harmonic distortion.
When applying a reactor between the drive output
and the motor, please contact the Factory.

3% IMPEDANCE, 230V

HP AMPS

 ULCHASSIS UNIT UL TYPE 1 ENCLOSURE

MODEL NO.
DIMENSIONS
W x H x D (in.)

WEIGHT
(lbs.)

LIST
PRICE

MODEL NO.
DIMENSIONS
H x W x D (in.)

WEIGHT
(lbs.)

LIST
PRICE ($)

1 5.5 KDRULA25L 4.00 x 4.18 x 3.75 4 166 KDRULA25LE01 12.25 x 12.50 x 6.75 14.5 445

1.5 8 KDRULA26L 4.00 x 4.18 x 3.75 4 175 KDRULA26LE01 12.25 x 12.50 x 6.75 14.5 454

2 10 KDRULA27L 4.00 x 4.18 x 3.75 4 177 KDRULA27LE01 12.25 x 12.50 x 6.75 14.5 459

3 12 KDRULA28L 4.00 x 4.18 x 3.75 4 201 KDRULA28LE01 12.25 x 12.50 x 6.75 14.5 477

5 19 KDRULB22L 5.00 x 6.00 x 4.00 8 284 KDRULB22LE01 12.25 x 12.50 x 6.75 18.5 567

7.5 25 KDRULB23L 5.00 x 6.00 x 4.00 8 305 KDRULB23LE01 12.25 x 12.50 x 6.75 18.5 589

10 34 KDRULD25L 5.75 x 7.20 x 4.25 12 319 KDRULD25LE01 12.25 x 12.50 x 6.75 22.5 606

15 48 KDRULD24L 5.75 x 7.20 x 4.25 12 338 KDRULD24LE01 12.25 x 12.50 x 6.75 22.5 613

20 62 KDRULD26L 5.75 x 7.20 x 4.25 12 361 KDRULD26LE01 12.25 x 12.50 x 6.75 22.5 636

25 80 KDRULC22L 5.75 x 7.20 x 5.00 15 546 KDRULC22LE01 12.25 x 12.50 x 6.75 25.5 804

30 100 KDRULF24L 7.00 x 9.00 x 6.00 33 582 KDRULF24LE01 19.13 x 15.43 x 15.43 67 1,082

40 118 KDRULF25L 7.00 x 9.00 x 6.00 33 814 KDRULF25LE01 19.13 x 15.43 x 15.43 67 1,314

50 152 KDRULF26L 7.00 x 9.00 x 6.00 36 948 KDRULF26LE01 19.13 x 15.43 x 15.43 67 1,443

60 180 KDRULH22L 9.00 x 11.00 x 7.00 51 1,093 KDRULH22LE01 22.12 x 20.43 x 24.37 113 2,010

75 211 KDRULI23L 9.00 x 11.00 x 7.00 56 1,126 KDRULI23LE01 22.12 x 20.43 x 24.37 117 2,062

100 280 KDRULI24L 9.00 x 11.00 x 7.00 56 1,237 KDRULI24LE01 22.12 x 20.43 x 24.37 117 2,165

125 377 KDRULG22L 9.00 x 11.00 x 9.00 74 1,727 KDRULG22LE01 22.12 x 20.43 x 24.37 132 2,680

150 420 KDRULJ23L 9.00 x 11.00 x 11.50 80 1,907 KDRULJ23LE01 22.12 x 20.43 x 24.37 137 2,866

5% IMPEDANCE, 230V

HP AMPS

UL CHASSIS UNIT UL TYPE 1 ENCLOSURE

MODEL NO.
DIMENSIONS
W x H x D (in.)

WEIGHT
(lbs.)

LIST
PRICE

MODEL NO.
DIMENSIONS
H x W x D (in.)

WEIGHT
(lbs.)

LIST
PRICE ($)

1 5.5 KDRULA25H 4.00 x 4.18 x 3.75 4 175 KDRULA25HE01 12.25 x 12.50 x 6.75 14.5 474

1.5 8 KDRULA27H 4.00 x 4.18 x 3.75 4 192 KDRULA27HE01 12.25 x 12.50 x 6.75 14.5 495

2 10 KDRULA26H 4.00 x 4.18 x 3.75 4 197 KDRULA26HE01 12.25 x 12.50 x 6.75 14.5 500

3 12 KDRULA28H 4.00 x 4.18 x 3.75 4 213 KDRULA28HE01 12.25 x 12.50 x 6.75 14.5 508

5 19 KDRULB25H 5.00 x 6.00 x 4.00 8 289 KDRULB25HE01 12.25 x 12.50 x 6.75 18.5 571

7.5 25 KDRULB26H 5.00 x 6.00 x 4.00 8 320 KDRULB26HE01 12.25 x 12.50 x 6.75 18.5 618

10 34 KDRULD21H 5.75 x 7.20 x 4.25 12 327 KDRULD21HE01 12.25 x 12.50 x 6.75 22.5 621

15 48 KDRULD22H 5.75 x 7.20 x 4.25 12 429 KDRULD22HE01 12.25 x 12.50 x 6.75 22.5 716

20 62 KDRULC22H 5.75 x 7.20 x 5.00 15 486 KDRULC22HE01 12.25 x 12.50 x 6.75 25.5 794

25 80 KDRULF28H 7.00 x 9.00 x 6.00 30 585 KDRULF28HE01 19.13 x 15.43 x 15.43 67 1,155

30 100 KDRULF25H 7.00 x 9.00 x 6.00 33 665 KDRULF25HE01 19.13 x 15.43 x 15.43 67 1,263

40 118 KDRULF26H 7.00 x 9.00 x 6.00 33 866 KDRULF26HE01 19.13 x 15.43 x 15.43 67 1,433

50 152 KDRULH24H 9.00 x 11.00 x 7.00 40 1,052 KDRULH24HE01 19.13 x 15.43 x 15.43 70 1,598

60 180 KDRULH23H 9.00 x 11.00 x 7.00 51 1,211 KDRULH23HE01 19.13 x 15.43 x 15.43 81 2,036

75 211 KDRULI22H 9.00 x 11.00 x 7.00 56 1,515 KDRULI22HE01 22.12 x 20.43 x 24.37 117 2,526

100 280 KDRULI21H 9.00 x 11.00 x 7.00 56 1,835 KDRULI21HE01 22.12 x 20.43 x 24.37 117 2,835

125 377 KDRULG25H 9.00 x 11.00 x 9.00 74 1,881 KDRULG25HE01 22.12 x 20.43 x 24.37 132 2,912

150 420 KDRULJ22H 9.00 x 11.00 x 9.75 79 2,036 KDRULJ22HE01 22.12 x 20.43 x 24.37 136 3,026

Effective 07-08-18
Supercedes 03-24-17

204 | www.tecowestinghouse.com or call 1-800-279-4007

LINE REACTORS
460V

3% IMPEDANCE, 460V

HP AMPS

CHASSIS UNIT UL TYPE 1 ENCLOSURE

MODEL NO.
DIMENSIONS
W x H x D (in.)

WEIGHT
(lbs.)

LIST
PRICE ($)

MODEL NO.
DIMENSIONS
W x H x D (in.)

WEIGHT
(lbs.)

LIST
PRICE ($)

1 2.1 KDRULA8L 4.00 x 4.18 x 3.75 4 151 KDRULA8LE01 12.25 X 12.50 X 6.75 14.5 443

2 6.4 KDRULA1L 4.00 x 4.18 x 3.75 4 159 KDRULA1LE01 12.25 X 12.50 X 6.75 14.5 455

3 6 KDRULA2L 4.00 x 4.18 x 3.75 4 175 KDRULA2LE01 12.25 X 12.50 X 6.75 14.5 474

5 9.6 KDRULA3L 4.00 x 4.18 x 3.75 4 180 KDRULA3LE01 12.25 X 12.50 X 6.75 14.5 482

7.5 14 KDRULA4L 4.00 x 4.18 x 3.75 4 203 KDRULA4LE01 12.25 X 12.50 X 6.75 14.5 496

10 14 KDRULA5L 4.00 x 4.18 x 3.75 5 261 KDRULA5LE01 12.25 X 12.50 X 6.75 14.5 553

15 30 KDRULB2L 5.00 x 6.00 x 4.00 8 299 KDRULB2LE01 12.25 X 12.50 X 6.75 18.5 593

20 30 KDRULB1L 5.00 x 6.00 x 4.00 8 325 KDRULB1LE01 12.25 X 12.50 X 6.75 18.5 619

25 50 KDRULD1L 5.75 x 7.20 x 4.25 10 351 KDRULD1LE01 12.25 X 12.50 X 6.75 20.5 639

30 45 KDRULD2L 5.75 x 7.20 x 4.25 10 433 KDRULD2LE01 12.25 X 12.50 X 6.75 20.5 725

40 55 KDRULC1L 5.75 x 7.20 x 5.00 15 479 KDRULC1LE01 12.25 X 12.50 X 6.75 25.5 769

50 65 KDRULF2L 7.00 x 9.00 x 6.00 25 567 KDRULF2LE01 19.13 X 15.43 X 15.43 67.0 1,159

60 77 KDRULF4L 7.00 x 9.00 x 6.00 25 593 KDRULF4LE01 19.13 X 15.43 X 15.43 67.0 1,175

75 110 KDRULF3L 7.00 x 9.00 x 6.00 33 873 KDRULF3LE01 19.13 X 15.43 X 15.43 67.0 1,459

100 150 KDRULH3L 7.00 x 9.00 x 7.00 46 1,007 KDRULH3LE01 19.13 X 15.43 X 15.43 78.0 1,588

125 165 KDRULH2L 9.00 x 11.00 x 7.00 46 1,206 KDRULH2LE01 19.13 X 15.43 X 15.43 78.0 1,797

150 185 KDRULH1L 9.00 x 11.00 x 7.00 46 1,397 KDRULH1LE01 22.12 X 20.43 X 24.37 108.0 2,526

200 240 KDRULG3L 9.00 x 11.00 x 8.00 74 1,845 KDRULG3LE01 22.12 X 20.43 X 24.37 131.0 2,869

250 340 KDRULG1L 9.00 x 11.00 x 8.00 74 1,990 KDRULG1LE01 22.12 X 20.43 X 24.37 132.0 3,062

300 370 KDRULG2L 9.00 x 11.00 x 8.00 74 2,072 KDRULG2LE01 22.12 X 20.43 X 24.37 132.0 3,093

350 500 KDRULJ2L 9.00 x 11.00 x 9.00 80 2,402 KDRULJ2LE01 22.12 X 20.43 X 24.37 150.0 3,531

400 520 KDRULJ1L 9.00 x 11.00 x 9.00 80 2,670 KDRULJ1LE01 22.12 X 20.43 X 24.37 150.0 3,711

450 610 KDRULL1L 11.38 x 14.50 x 9.50 120 3,077 KDRULL1LE01 22.12 X 20.43 X 24.37 190.0 4,103

500 610 KDRULL2L 11.38 x 14.50 x 9.50 120 4,485 KDRULL2LE01 22.12 X 20.43 X 24.37 190.0 5,567

600 720 KDRULL3L 11.38 x 14.50 x 9.50 164 6,082 KDRULL3LE01 48.00 X 36.27 X 36.27 748 9,588

700 840 KDRULS1L 11.38 x 15.00 x 13.25 180 6,649 KDRULS1LE01 48.00 X 36.27 X 36.27 872 10,309

800 965 KDRULX2L 18.50 x 21.00 x 18.00 290 9,278 KDRULX2LE01 48.00 X 36.27 X 36.27 997 12,887

Notes:
	 (1)	 Contact factory for 900 HP and 1000 HP applications

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 205

LINE REACTORS
460V

5% IMPEDANCE, 460V	

HP AMPS

CHASSIS UNIT UL TYPE 1 ENCLOSURE

MODEL NO.
DIMENSIONS
W x H x D (in.)

WEIGHT
(lbs.)

LIST
PRICE ($)

MODEL NO.
DIMENSIONS
H x W x D (in.)

WEIGHT
(lbs.)

LIST
PRICE ($)

1 2.1 KDRULA8H 4.00 x 4.18 x 3.75 4 175 KDRULA8HE01 12.25 x 12.50 x 6.75 14.5 454

2 6.4 KDRULA1H 4.00 x 4.18 x 3.75 4 180 KDRULA1HE01 12.25 x 12.50 x 6.75 14.5 464

3 6 KDRULA2H 4.00 x 4.18 x 3.75 4 232 KDRULA2HE01 12.25 x 12.50 x 6.75 14.5 515

5 9.6 KDRULA3H 4.00 x 4.18 x 3.75 4 268 KDRULA3HE01 12.25 x 12.50 x 6.75 14.5 552

7.5 14 KDRULA4H 4.00 x 4.18 x 3.75 5 299 KDRULA4HE01 12.25 x 12.50 x 6.75 15.5 591

10 14 KDRULA5H 4.00 x 4.18 x 3.75 5 371 KDRULA5HE01 12.25 x 12.50 x 6.75 15.5 649

15 30 KDRULB2H 5.00 x 6.00 x 4.00 7 381 KDRULB2HE01 12.25 x 12.50 x 6.75 17.5 660

20 30 KDRULC3H 5.75 x 7.20 x 5.00 15 428 KDRULC3HE01 12.25 x 12.50 x 6.75 25.5 701

25 50 KDRULC1H 5.75 x 7.20 x 5.00 15 515 KDRULC1HE01 12.25 x 12.50 x 6.75 25.5 784

30 45 KDRULE2H 5.75 x 7.20 x 5.00 16 588 KDRULE2HE01 12.25 x 12.50 x 6.75 26.5 856

40 55 KDRULF4H 7.00 x 9.00 x 6.00 25 608 KDRULF4HE01 19.13 x 15.43 x 15.43 67.0 1,186

50 65 KDRULF1H 7.00 x 9.00 x 6.00 25 825 KDRULF1HE01 19.13 x 15.43 x 15.43 67.0 1,418

60 77 KDRULF2H 7.00 x 9.00 x 6.00 25 876 KDRULF2HE01 19.13 x 15.43 x 15.43 67.0 1,443

75 110 KDRULH2H 9.00 x 11.00 x 7.00 52 1,052 KDRULH2HE01 19.13 x 15.43 x 15.43 82.0 1,629

100 150 KDRULI2H 9.00 x 11.00 x 7.00 52 1,268 KDRULI2HE01 19.13 x 15.43 x 15.43 82.0 1,784

125 165 KDRULG3H 9.00 x 11.00 x 8.00 57 1,448 KDRULG3HE01 22.12 x 20.43 x 24.37 122.0 2,448

150 185 KDRULG1H 9.00 x 11.00 x 8.00 60 1,701 KDRULG1HE01 22.12 x 20.43 x 24.37 127.0 2,742

200 240 KDRULJ1H 9.00 x 11.00 x 9.00 75 2,299 KDRULJ1HE01 22.12 x 20.43 x 24.37 136.0 3,351

250 340 KDRULL1H 11.38 x 14.50 x 9.50 105 2,526 KDRULL1HE01 22.12 x 20.43 x 24.37 162.0 3,505

300 370 KDRULL2H 11.38 x 14.50 x 9.31 105 2,577 KDRULL2HE01 22.12 x 20.43 x 24.37 162.0 3,582

350 500 KDRULL3H 11.38 x 14.50 x 9.31 109 2,974 KDRULL3HE01 22.12 x 20.43 x 24.37 166.0 3,892

400 520 KDRULL4H 11.38 x 14.50 x 9.50 135 3,814 KDRULL4HE01 22.12 x 20.43 x 24.37 176.0 4,742

450 610 KDRULL5H 11.38 x 14.50 x 11.00 135 4,010 KDRULL5HE01 36.00 x 28.39 x 30.19 295.0 6,082

500 610 KDRULL6H 11.38 x 14.50 x 11.00 135 4,923 KDRULL6HE01 36.00 x 28.39 x 30.19 295.0 7,010

600 720 KDRULS1H 11.38 x 15.00 x 13.25 272 6,186 KDRULS1HE01 48.00 X 36.27 X 36.27 685 9,691

700 840 KDRULS2H 11.38 x 15.00 x 13.25 280 7,098 KDRULS2HE01 48.00 X 36.27 X 36.27 685 10,928

800 965 KDRULX2H 18.50 X 21.00 X 18.00 305 9,794 KDRULX2HE01 48.00 X 36.27 X 36.27 715 13,299

Notes:
	 (1)	 Contact factory for 900 HP and 1000 HP applications

Effective 07-08-18
Supercedes 03-24-17

206 | www.tecowestinghouse.com or call 1-800-279-4007

OUTPUT REACTORS/ LOW PASS FILTER COMBINATIONS
460V

OUTPUT REACTOR/ LOW PASS FILTER COMBINATION, 460V

HP AMPS

CHASSIS UNIT UL TYPE 1 ENCLOSURE

MODEL NO.
DIMENSIONS
W x H x D (in.)

WEIGHT
(lBS.)

LIST
PRICE ($)

MODEL NO.
DIMENSIONS
H x W x D (in.)

WEIGHT
(lBS.)

LIST
PRICE ($)

1 3 V1K3A00 9.00 x 5.50 x 7.25 8 546 V1K3A01 9.00 x 5.50 x 10.00 11 856

2 4 V1K4A00 9.00 x 5.50 x 7.25 8 557 V1K4A01 9.00 x 5.50 x 10.00 11 866

3 6 V1K6A00 9.00 x 5.50 x 7.25 8 567 V1K6A01 9.00 x 5.50 x 10.00 11 887

5 8 V1K8A00 9.00 x 5.50 x 8.25 8 577 V1K8A01 9.00 x 5.50 x 10.00 11 902

7.5 12 V1K12A00 9.00 x 5.50 x 8.25 8 608 V1K12A01 9.00 x 5.50 x 10.00 11 928

10 18 V1K18A00 9.00 x 5.50 x 8.25 12 668 V1K18A01 9.00 x 5.50 x 10.00 15 1,005

15 25 V1K25A00 9.00 x 5.50 x 8.25 12 807 V1K25A01 9.00 x 5.50 x 10.00 15 1,082

20 27 V1K27A00 9.00 x 5.50 x 8.25 14 851 V1K27A01 9.00 x 5.50 x 10.00 15 1,108

25 35 V1K35A00 12.00 x 8.00 x 9.00 17 876 V1K35A01 12.00 x 8.00 x 11.50 23 1,134

30 45 V1K45A00 12.00 x 8.00 x 9.00 17 918 V1K45A01 12.00 x 8.00 x 11.50 23 1,211

40 55 V1K55A00 12.00 x 8.00 x 9.00 23 938 V1K55A01 12.00 x 8.00 x 11.50 23 1,322

50 80 V1K80A00 12.00 x 8.00 x 9.00 23 1,336 V1K80A01 12.00 x 8.00 x 11.50 29 1,699

60 80 V1K80A00 12.00 x 8.00 x 9.00 23 1,336 V1K80A01 12.00 x 8.00 x 11.50 29 1,699

75 110 V1K110A00 12.00 x 8.00 x 10.25 40 1,572 V1K110A01 16.50 x 18.00 x 15.00 68 2,338

100 130 V1K130A00 8.50 x 11.75 x 9.50 55 1,856 V1K130A01 16.50 x 18.00 x 15.00 83 2,561

125 160 V1K160A00 8.50 x 11.75 x 10.50 60 2,004 V1K160A01 16.50 x 18.00 x 15.00 83 2,672

150 200 V1K200A00 8.50 x 11.75 x 9.25 60 2,268 V1K200A01 16.50 x 18.00 x 15.00 93 2,887

200 250 V1K250A00 8.50 x 11.75 x 9.25 65 2,371 V1K250A01 16.50 x 18.00 x 15.00 93 2,990

250 305 V1K305A00 8.75 x 11.75 x 12.25 80 2,449 V1K305A01 16.50 x 18.00 x 30.00 117 3,093

300 362 V1K362A00 8.75 x 11.75 x 12.00 80 2,861 V1K362A01 16.50 x 18.00 x 30.00 117 3,299

350 420 V1K420A00 10.00 x 11.75 x 13.75 95 3,299 V1K420A01 16.50 x 18.00 x 30.00 132 3,814

400 480 V1K480A00 10.00 x 11.75 x 13.75 100 3,563 V1K480A01 16.50 x 18.00 x 30.00 138 4,124

500 600 V1K600A00 12.75 x 15.00 x 13.75 130 3,674 V1K600A01 16.50 x 18.00 x 30.00 168 4,536

600 750 V1K750A00 12.75 x 15.00 x 14.50 135 5,901 V1K750A01 16.50 x 18.00 x 30.00 180 7,835

Notes:
	 (1)	 Contact factory for applications above 600 HP

Output Reactors/ Low Pass Filter Combinations (DV/DT) installed
between an AC Drive and a motor limit the magnitude of voltage
spikes at the motor. The filter also protects cables and the motor's
insulation from damage caused by PWM reflected waves.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 207

SOLID STATE STARTERS SECTION	

Effective 07-08-18
Supercedes 03-24-17

208 | www.tecowestinghouse.com or call 1-800-279-4007

TEAMMASTER™
 LOW VOLTAGE SOLID STATE STARTERS (LVSS)

TECO-Westinghouse can supply low voltage solid state starters
for a variety of applications such as pumping, compression, saws
(woodworking), crushing and grinding operations

COMBINATION PANELS INCLUDE:

zz NEMA 3R enclosure
zz Circuit breaker with flanged disconnect (service entrance rated)
zz EMX3 heavy duty solid state starter
zz Panel mounted switch: Soft Start/OFF/Line Start
zz 110V control power transfomer
zz Space heater with thermostat
zz Door Mounted: Keypad

	 - Start / Stop Pushbutton
	 - Local / Remote Switch
	 - Reset Pushbutton
	 - Power On Light
	 - Run Light
	 - Fault Light

STANDARD STARTER FEATURES (CHASSIS):

zz Voltage Ratings: 208, 230, 460, 575 or 690VAC
zz 15-1200HP (Standard duty)
zz Constant Current, Current Ramp, XLR-8 Adaptive Acceleration, Kickstart
zz LCD Keypad with real time monitoring and event log:

	 - Graphical Display
	 - User Friendly
	 - Copy program setting between starters
	 - Removable for remote mounted

zz Emergency Run Mode
zz RS 485 Communications via optional Modules
zz - Modbus, Profibus, ProfiNET, DeviceNET, Modbus TCP, Ethernet IP
zz PC Configuration Software Available

ENGINEERED PACKAGES:

zz Fused disconnect or circuit breaker disconnect
zz Internal shunt bypass or continuous duty
zz Light, standard and heavy duty ratings
zz Operator devices and pilot lights
zz Fans, filters and enclosure modifiers
zz Door-Mounted LCD Keypad

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 209

TEAMMASTER™
LOW VOLTAGE STARTERS - CHASSIS STARTERS

 CHASSIS - W / BUILT-IN BYPASS

mODEL NO.
LIGHT DUTY STANDARD DUTY HEAVY DUTY DIMENSIONS (in.) weight

(lbs.)
LIST

PRICE ($)HP MAX AMPS HP MAX AMPS HP MAX AMPS HEIGHT WIDTH DEPTH

*EMX3-0023B 15 23 15 21 10 16 11.6 6.2 7.6 9.3 2,100

*EMX3-0043B 30 43 25 39 20 29 11.6 6.2 7.6 9.3 2,275

*EMX3-0050B 50 30 46 25 35 11.6 6.2 7.6 9.3 2,300

*EMX3-0053B 40 53 40 53 30 45 11.6 6.2 7.6 9.3 2,450

*EMX3-0076B 60 76 50 63 46 11.6 6.2 8.8 9.9 2,475

*EMX3-0097B 75 97 60 79 40 58 11.6 6.2 8.8 10 2,900

*EMX3-0100B 100 84 50 65 11.6 6.2 8.8 10 3,350

*EMX3-0105B 105 75 105 60 79 11.6 6.2 8.8 10 3,790

*EMX3-0145B 100 145 100 123 90 17.2 11.1 9.8 30.9 4,215

*EMX3-0170B 125 170 141 75 110 17.2 11.1 9.8 31.3 4,400

*EMX3-0200B 150 200 125 159 100 135 17.2 11.1 9.8 33.1 4,855

*EMX3-0220B 220 150 178 125 156 17.2 11.1 9.8 33.1 6,420

*EMX3-0255B 200 255 205 150 180 17.3 16.7 11.7 57.3 7,115

*EMX3-0350B 300 350 250 287 200 240 17.3 16.7 11.7 64.8 7,890

*EMX3-0425B 350 425 300 359 250 302 17.3 16.7 11.7 64.8 9,230

*EMX3-0500B 450 500 384 324 25.2 16.9 11.7 110.2 9,770

*EMX3-0580B 500 580 350 426 300 360 25.2 16.9 11.7 110.2 10,000

*EMX3-0700B 700 400 513 350 431 25.2 16.9 11.7 140 10,855

*EMX3-0820B 600 820 500 605 400 509 25.2 16.9 11.7 140 13,230

*EMX3-0920B 700 920 673 500 590 25.2 16.9 11.7 141.1 14,788

*EMX3-1000B 800 1000 600 783 600 720 25.2 16.9 11.7 141.1 15,320

NOTE: Units below are "C" models and do not have built in ByPass

EMX3-0255C 200 242 150 200 125 160 16.4 15.4 11.2 50.7 6,300

EMX3-0360C 300 360 250 302 200 242 21.8 16.9 11.9 79.4 6,515

EMX3-0380C 380 341 272 21.8 16.9 11.9 79.4 6,540

EMX3-0430C 350 430 300 360 250 302 21.8 16.9 11.9 79.4 8,533

EMX3-0620C 500 620 400 493 300 394 21.8 16.9 11.9 87 10,600

EMX3-0650C 650 450 515 350 414 21.8 16.9 11.9 87 12,125

EMX3-0790C 600 790 500 661 450 527 21.8 16.9 11.9 87 13,190

EMX3-0930C 700 930 600 751 500 597 21.8 16.9 11.9 113.5 14,555

EMX3-1200C 1000 1200 900 1148 800 932 29.5 22.6 14.2 283.2 22,800

EMX3-1410C 1100 1410 1000 1200 900 979 29.5 22.6 14.2 286.6 26,760

EMX3-1600C 1300 1600 1200 1444 1000 1181 29.5 22.6 14.2 308.7 31,000

Notes:
	 *	 Includes integral bypass for 'B' models.
	 (1)	 Built-to-order: Please allow 1-2 weeks for shipment of complete TEAMMaster™ unit when ordering these options to a stock starter.
	 (2)	 Engineered Packages are not standard stock; Contact Factory for Lead Times
	 (3)	 All Models listed are for 460 VAC input and based on Standard Duty FLA. Contact factory for other ratings. Dimensions and weights are approximate.

Effective 07-08-18
Supercedes 03-24-17

210 | www.tecowestinghouse.com or call 1-800-279-4007

TEAMMASTER™
COMBINATION STARTERS W/ CIRCUIT BREAKERS - LOW VOLTAGE HEAVY DUTY

HEAVY DUTY WITH ACROSS -THE-LINE BYPASS

mODEL NO. HP FLA AMPS
DIMENSIONS (in.)

weight (lbs.)
LIST PRICE ($)

HEIGHT WIDTH DEPTH NEMA 3R

*TWE-0014B-4-HD 10 14 36 32 12 220 8,500

*TWE-0027B-4-HD 20 27 36 32 12 220 8,750

*TWE-0034B-4-HD 25 34 36 32 12 220 8,931

*TWE-0040B-4-HD 30 40 36 32 12 220 9,025

*TWE-0052B-4-HD 40 52 36 32 12 220 9,060

*TWE-0065B-4-HD 50 65 36 32 12 240 9,777

TWE-0077C-4-HD 60 77 36 32 12 240 11,300

TWE-0096C-4-HD 75 96 48 38 16 295 11,655

TWE-0125C-4-HD 100 125 48 38 16 295 13,433

TWE-0156C-4-HD 125 156 48 38 16 320 14,225

TWE-0180C-4-HD 150 180 48 38 16 340 15,780

TWE-0240C-4-HD 200 240 48 38 16 355 18,500

TWE-0302C-4-HD 250 302 48 38 16 360 21,000

TWE-0360C-4-HD 300 360 48 38 16 370 21,465

TWE-0414C-4-HD 350 414 72 38 16 550 27,640

TWE-0477C-4-HD 400 477 90 40 16 800 29,400

TWE-0515C-4-HD 450 515 90 40 18 800 31,005

TWE-0590C-4-HD 500 590 90 40 18 850 35,300

TWE-0720C-4-HD 600 720 90 40 18 850 39,010

TWE-0840C-4-HD 700 840 90 40 18 850 57,000

TWE-0960C-4-HD 800 960 90 72 20 1100 67,500

TWE-1080C-4-HD 900 1080 90 72 20 1100 73,000

TWE-1200C-4-HD 1000 1200 90 72 20 1100 81,500

Notes:
	 *	 Includes integral bypass for 'B' models.
	 (1)	 Built-to-order: Please allow 1-2 weeks for shipment of complete TEAMMaster™ unit when ordering these options to a stock starter.
	 (2)	 Engineered Packages are not standard stock; Contact Factory for Lead Times.
	 (3)	 All Models listed are for 460 VAC input . Contact factory for other ratings. Dimensions and weights are approximate
		 NEMA 3R = 3R

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-279-4007 | 211

TEAMMASTER™ MEDIUM VOLTAGE
MCB PACKAGES with DISCONNECT

Engineered to provide solutions for a variety of heavy duty applications,
TEAMMASTER™ Medium Voltage Soft Starters are feature loaded. They
are an excellent solution to Crushers, Grinders, Ball & Hammer Mills,
Compressors, Centrifuges, plus many other options.

COMBINATION PANELS INCLUDE:

zz NEMA 12, NEMA 3R, NEMA 3ROD (door in door design), and Custom
zz UL 347 Listed 6th Edition, Class E2
zz 60kV BIL
zz Short Circuit Fault Rated 200MVA (2300V), 350MVA (4160V)
zz 6500 PIV, UL347 – 6th Edition Certified and Listed at 2.4kV
zz 13,000 PIV, UL347 – 6th Edition Certified and Listed at 4.16kV
zz Fiber-Optic Firing
zz 500% - 30 Second Rated (adjustable and customizable per applications)
zz Load Break 5kV Switch, w/Viewing Window, Grounding Assembly, and Mechanically Interlocked Lockable Handle.
zz Load matched Class R Fusing
zz Fixed mounted Vacuum Contactors (Line Isolation & Bypass) Full Horsepower Rated
zz Smart keypad/HMI with multiline display
zz Simulation Mode Feature for “quick commissioning”
zz Sim Card data logging for remote factory assistance
zz Emergency Full Voltage Switch (located in LV compartment for Across Line Starting backup)
zz Adjustable Electronic Overload for Emergency mode
zz 120V Control Power Transformer
zz Door Mounted: Start/Stop Pushbutton, Emergency Stop Pushbutton, and Run/Stop/Fault Lights
zz Additional Options Adders :

	 - Door Mounted Keypad
	 - Communications: Modbus, Modbus TCP, USB, DeviceNet, Profibus, Profinet, Ethernet IP
	 - Top Hat and/or Horizontal Bussing
	 - Space Heater with Thermostat

Effective 07-08-18
Supercedes 03-24-17

212 | www.tecowestinghouse.com or call 1-800-279-4007

TEAMMASTER™ - STANDARD PACKAGE
MEDIUM VOLTAGE CRUSHER DUTY

ACROSS -THE-LINE BYPASS
2300 VOLT NEMA 12

mODEL NO. HP FLA AMPS
DIMENSIONS (in.) weight

(lbs.)

NEMA 12

HEIGHT WIDTH DEPTH LIST PRICE ($)

TMVE-0110-V02-N12 500 110 92.5 36 30 1800 64,500

TMVE-0200-V02-N12 900 200 92.5 36 30 1800 65,700

TMVE-0360-V02-N12 1750 360 92.5 36 30 1800 67,100

4160 VOLT NEMA 12

mODEL NO. HP FLA AMPS
DIMENSIONS (in.) weight

(lbs.)

NEMA 3R

HEIGHT WIDTH DEPTH LIST PRICE ($)

TMVE-0110-V04-N12 900 110 92.5 36 30 1800 68,100

TMVE-0200-V04-N12 1500 200 92.5 36 30 1800 70,000

TMVE-0360-V04-N12 3000 360 92.5 36 30 1800 73,200

2300 VOLT NEMA 3R

mODEL NO. HP FLA AMPS
DIMENSIONS (in.) weight

(lbs.)

NEMA 12

HEIGHT WIDTH DEPTH LIST PRICE ($)

TMVE-0110-V02-N3R 500 110 92.5 36 30 2000 65,700

TMVE-0200-V02-N3R 900 200 92.5 36 30 2000 67,350

TMVE-0360-V02-N3R 1750 360 92.5 36 30 2000 69,090

4160 VOLT NEMA 3R

mODEL NO. HP FLA AMPS
DIMENSIONS (in.) weight

(lbs.)

NEMA 3R

HEIGHT WIDTH DEPTH LIST PRICE ($)

TMVE-0110-V04-N3R 900 110 92.5 36 30 2000 70,800

TMVE-0200-V04-N3R 1500 200 92.5 36 30 2000 71,500

TMVE-0360-V04-N3R 3000 360 92.5 36 30 2000 74,700

MODULAR OPTIONS
model standard options LIST PRICE ($)

ES E-Stop (Red Mushroom Head) 350
RTD 12 – RTD input 2,900
TP Top Entry Top Hat (18” x 36” x 20”) 1,770
DN DeviceNet Interface 560
PB Profibus Interface 690
PN Profinet Interface 1,570
IP Ethernet IP Interface 1,260

TCP Modbus TCP Interface 1,200
MB Modbus Interface 375

Notes:
	 (1)	 Starters are top entry. Bottom exit available upon request. 	Dimensions and weights are approximate.
	 (2)	 Power fuses ship loose. Please provide motor full load amps at time of order for proper fuse sizing.
	 (4)	 The TEAMMaster™ series was designed as an integrated package.
		 Listed above are the available modular options. For systems requiring more extensive requirements, please call the factory.
	 (6)	 Built-to-order: Please allow 1-2 weeks for shipment of complete TEAMMaster™ unit when ordering these options to a stock starter.

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-247-6589 | 213

MEDIUM VOLTAGE DRIVES

Effective 07-08-18
Supercedes 03-24-17

214 | www.tecowestinghouse.com or call 1-800-247-6589

With over 100 years of experience in motor design and application, TECO-Westinghouse Motor Company is a premier supplier
of AC and DC motors and generators. Ranging from fractional HP ratings to 100,000 HP, these high-quality machines are used in a
variety of rugged applications across several industries throughout the world.
TECO-Westinghouse comprises the experience of Westinghouse, a leader in the motor industry since 1888, and TECO Electric &
Machinery Co, Ltd., a multinational conglomerate with over 50 years of manufacturing experience. Together, TECO-Westinghouse
embodies the capabilities and proud traditions of excellence from both companies and carries them forward.
In keeping with this idea, TECO-Westinghouse is pleased to now offer a complete package of Variable Speed Drive (VSD) systems
that includes an Input/ Output Switchgear, Medium Voltage Drive (MVD), and motors.
VersaBridge® MVDs provide reliable motor control for a variety of industry specific and general purpose applications including Oil
& Gas, Utility/ Power Generation, Metals and Mines. These patented MVDs are designed utilizing a multilevel H-Bridge topology
that reduces the harmonic levels to extremely low levels. The modular design facilitates ease of installation, commissioning and
maintenance. The VersaBridge® is an innovative product that combines reliable, simple, and compact solutions with the latest
power electronics and cooling technologies.

FEATURES
Modularity: Modular design with common building blocks (Mains,
Slices, Cubes) make VersaBridge® MVD scalable for different power
and voltage ratings with fewer spare parts required. Power switching
modules (Cubes) can be easily removed in the event of a failure.

Quick and Easy Installation: VersaBridge® MVD provides both top and
bottom cable entry as standard on all models. All shipping sections are
delivered to the customer pre-terminated, making field assembly fast
and efficient.

Serviceability: VersaBridge® power cubes are interchangeable and
can be easily replaced within 30 minutes. Additionally, the modular
design of VersaBridge® MVD requires few spare parts since the parts are
universal and can be used in any configuration regardless of the voltage
or power class.

Multi-level, Cascaded H-Bridge Topology produces near sinusoidal
voltage output which reduces motor harmonics and torque pulsations,
even at low speeds with virtually no cable length restriction.
VersaBridge® MVD produces an output voltage which has at least 7
levels measured line-to-neutral and 13 levels measured line-to-line,
allowing VersaBridge MVDs to be applied to new or existing motors
having standard insulation systems without the need for harmonic
mitigation.

Ultra Low Utility-Side Harmonics exceed the IEEE-519 Standard
requirements without any additional components.

Power Cube Bypass: VersaBridge® MVD keeps your system running
reliably by automatically bypassing failed power cubes and continuing
operation within ¼ of a second of the initiating fault event. VersaBridge®
cube bypass is software configurable to be Automatic or Manual. Both
modes of bypass are designed to eliminate unnecessary voltage stress
on the motor by keeping the neutral voltage balanced.

N+1…N+N Redundancy: Due to the modularity of VersaBridge® MVD, redundant Slices can be added to any system (new installation
or retrofit) to achieve N+1 or more redundancy. This ensures that the process continues to operate at full rated power after a power
cube bypass event.

Flying Start into a Spinning Load: VersaBridge® MVD offers the ability to smoothly catch and accelerate a spinning load without
producing any severe torque, voltage, or current transients on the driven equipment.

Power Dip Ride-Through: VersaBridge® MVD provides greater than five cycle power loss ride-through to keep the process running
without the need for auxiliary UPS systems.

One Drive for Multiple Motors: Using the VersaBridge® MVDs’ Synchronous Transfer feature, multiple motors can be started and
synchronously transferred from the drive bus to the utility bus (Up Transfer) or from the utility bus to the drive bus (Down Transfer).

Industry Standard Modbus TCP Communication: Standard protocols allow the VersaBridge® MVDs to easily integrate with various
SCADA or DCS systems using Ethernet.

VERSABRIDGE® FEATURES

Effective 07-08-18
Supercedes 03-24-17

www.tecowestinghouse.com or call 1-800-247-6589 | 215

Electrical
Output voltage 0 – 13.8 kV
Output frequency Min - Max 0 – 120 Hz
Auxiliary Supply 200 – 240 V, 1φ std; optional configurations available
Rated Supply Voltage 2.3 – 13.8 kV ±10%
Rated System Frequency 60 Hz ±5%
Voltage Variation -30% to +10% for 30 line cycles
Input Current Harmonics THD ≤ 2% exceeds IEEE-519 requirements (36-pulse)
Inverter Topology IGBT H-Bridge
Cooling Advanced 2-phase cooling, forced-air cooling
Capacitors Film
Regulatory Compliance IEEE, ANSI, NEMA, CSA, cUL (listed), UL (listed)
Controls V/Hz, Vector
Speed Regulation 0.1% with feedback, 0.5% without feedback
Connection Top, bottom or both cable entry/exit
Power Ride Through Minimum 5 cycles
Peak Efficiency 97%
Power Factor ≥97%
Output Current Harmonics THD <1%
Power Transformer Topology Modular, multi-pulse, phase-shifted, isolated
Power Transformer Rating 750 kVA / Slice
Spinning Load Catch a spinning load
Power Cube Bypass Auto Bypass and restart, Manual Bypass modes
Synchronous Transfer Automatically transfer the motor to/from the utility bus
Control Isolation Fiber optic cable
Service Duty CT: 150% , VT: 110% for 1 min every 10 min
HMI 7" TFT color LCD screen, LED backlighting
Communication Interface Modbus TCP/IP (Ethernet), RS-232 , and RS-485, PLC I/O, Others Available Upon Request

Mechanical
Standard Rating NEMA 1, NEMA 3R
Cabinet Dimension (Mains or Slice) H: 105” x W: 25” x D: 68.4”
Material ASTM A366 steel
Color Light Grey
Total Weight Mains: 1,289 lbs, Slice: 4,852 lbs

Environmental Condition
Ambient Temperature -20 to +40 ˚C (lower/higher temperatures*)
Altitude 0 – 1000m (higher elevations*)
Humidity 95%, non-condensing
Noise Level ≤ 78 dB

* Consult factory for extended temperature or altitude ranges

Cooling System
Transformer Choice of forced-air cooling or advanced 2-phase cooling options
Electronics Advanced 2-phase cooling
Cooling Unit Choice of integral or remote unit options

VERSABRIDGE® SPECIFICATIONS

Effective 07-08-18
Supercedes 03-24-17

216 | www.tecowestinghouse.com or call 1-800-279-4007

CONTROLS RMA RETURN PROCEDURE

DRIVE RMA RETURN PROCEDURE
•	 Contact a Drives Engineer for technical troubleshooting/ RMA Qualification
•	 TECO-Westinghouse will email or fax a request for RMA Form to complete.
•	 Completed RMA Request Form should be returned via e-mail to controlswarranty@tecowestinghouse.com or

faxed to 512-218-7378 for processing.
•	 An RMA number will be issued and sent via e-mail or fax.
•	 Detailed instructions on where to ship the drive for warranty evaluation/ repair will be included with the RMA number.

****** IF PRODUCT IS NOT RETURNED WITHIN 30 DAYS, THE RMA WILL BE CLOSED. ******

•	 The Drive will be evaluated and a Service Report generated detailing the failure.
•	 A copy of the Service Report will be sent to the requesting party via e-mail or fax.
•	 If the Drive is determined to have failed under Warranty, either of the following will take place, whichever is deemed

more appropriate:
1.	The drive will be repaired and returned to the customer.
2.	The drive will be determined to be un-repairable and will be replaced.
3.	If the drive is determined to be functioning properly, the drive will be returned to the customer and considered

non-warranty.

**** If credit is being issued, the Controls Group will fax a copy to the customer. ****

If the failure/problem is determined to be a non-warranty situation, there is a $250.00 inspection fee for the evaluation
and one of the following three actions will take place.
1.	The drive will be returned to the customer via freight collect no later than 60 days after disposition.
2.	If the drive is repairable, an estimate will be sent. TECO-Westinghouse will have to receive a PO before any repairs

are completed. If TECO-Westinghouse repairs the drive, the $250.00 will be credited to the repair charges.
3.	If the drive is un-repairable or TECO-Westinghouse is directed to not repair the unit, TWMC will return the drive

via freight collect at the customer's option no later than 60 days after disposition.

Please Note: All repairable and properly functioning drives will be returned even if an offsetting order has been made
	 for a replacement unit.

www.tecowestinghouse.com or call 1-800-279-4007 | 217

APPLICATION CHECKLIST FOR
TWMC VARIABLE FREQUENCY DRIVES

The following checklist is provided to gather the necessary information to ensure that our
product will meet your requirements and we can provide the most cost effective solution for
your application.

** Please complete with as much detail as possible and fax this form to 512-218-7378. **

	 DATE:________________________

General Information

Customer: ___

Contact Information - Name: __________________________ Phone: _____________________________________

Fax: _ ___ Email: ______________________________________

TWMC Salesperson: _ __

Application Description: _ __

__

Quote Due Date __

Driven Load Information/ Details

Quantity: _______ HP _ ______ HP (unit 2)____________ HP (unit 3) _ ______ HP (unit 4) _______

Load Description Variable Torque Constant Torque Machine Type: ______________________

Accel time: _ __________________sec from _ __________________ RPM to _ ___________________ RPM

Decel time: _ __________________sec from _ __________________ RPM to _ ___________________ RPM

Ratio or Minimum Speed _ ________________________ Maximum Speed __________________________

Duty Cycle Information __

Vertical Load? Yes No	 If yes, please indicate weight of load ________________________

AC Motor Details

 New Existing	 Manufacturer _________________ Model # ____________________________

HP _ _______ Rated Speed _________ Rated Frequency _________ Rated Voltage _________ Frame _________

FLA _ ________ Service Factor __________ Insulation Class _ _________ Enclosure _ _________

Number of Motors: _____________________ Cable Distance from Motor to Drive: _______________

 Tach/ Generator/ Encoder: _____________ Pulses per Revolution Single Channel Dual Channel

218 | www.tecowestinghouse.com or call 1-800-279-4007

Line Power Supply

Voltage _______________________________________ Frequency ______________________________

Generator Power Yes No If yes, indicate generator capacity: ________________________

Reactors or isolation transformer required? _ ________ Existing? _______________________________

Serial Communications

 Modbus Johnson Metasys Profibus BACNet LonWorks Siemens FLN Other _____________

Monitor only or control? _ _______________________ Baud Rate _ _____________________________

Drive Enclosure/ Environment

NEMA Rating NEMA 1 NEMA 12 NEMA 3R NEMA 4 NEMA 4X

(See attachment for NEMA definitions.)

 Wall Mounted Free Standing Installed Units in MCC Indoor Installation Outdoor Installation

Ambient Temperature Range: _______________________________________

Elevation __

AC Drive Control Characterisics

Speed Reference Source*: ________________________________ (4-20mA, 0-10VDC, Keypad, Speed Pot, Serial)

Run/ Stop Command Source*: ____________________________ (Keypad, Terminal I/O, Serial)

Stop Function Types*: ___________________________________ (E-stop, Coast to Stop, Interlocks)

PID Control Based on Process Input Pressure Temperature Other _________________________

Protective Function: ____________________________________ (Motor Thermostat, PTC, RTD)

Braking Requirements: _ _________________________________ (Dynamic Braking, Mechanical, or Other)

Other Inputs: __ (Reset, Auto Restart, Encoder)

Analog Outputs: _ ______________________________________ (4-20mA, 0-10VDC, Pulse)

Digital Outputs: __ (Run, Fault, High or Low Speed, etc.)

Two or Three Wire Start: _ ________________________________ (Applies to Terminal I/O Only)

Communications: _ _____________________________________ (Telephone Modem, Wireless Modem, Ethernet)

Options: __ (Analog, Serial, Relay)

*Indicate if Door Mounted

www.tecowestinghouse.com or call 1-800-279-4007 | 219

Auxiliary Equipment
(Mounted and wired in an enclosure as specified per the NEMA rating selected.)
 Manual or Automatic Bypass 3-Contactor 2-Contactor
 Motor Overload Relay
 Input Circuit Breaker Input Disconnect Fused Non-fused
 AC Drive Fuses Blower Motor Starter
 Output Load Reactors Output Contactor
 dV/dt Filters Dynamic Braking
 Control Power Transformer Secondary Volts ________ Capacity ________ VA
 Interior Mounted 120VAC Power Outlet Interior Cabinet Lighting
 Additional Power Supply Interior Cabinet Lighting 120VAC 240VAC Other ________
 Heat Sink Extension

Auxiliary Controls (Please specify devices in the Project Description below.)
 Operator Controls Door Mounted Remote
 Control Terminals Pilot Lights
 Pushbuttons Speed Potentiometer
 Control Power Supply Volts ____________ Capacity ______________ mA
 Transfer to Bypass on Fault Fireman’s Override
 Damper Actuation on Start Time Delay on Bypass Transfer

Input Power Quality Conditioning
 Line Reactors Isolation Transformers
 Active Harmonics Filter EMC Suppression
 EMF/ RFI Filters Line Noise Filter
 Lightning Arrestors

Documentation	 Number of Copies ______
 Wiring Diagrams Dimensional Drawings
 Cabinet Layout Drawings Additional Instruction Manuals

Support Services
 Spare Parts List Service/ Start up Assistance
 Witness Testing

Special Optional Requirements___

ENCLOSURE OPTIONS AND MODIFICATIONS

PROJECT DESCRIPTION

220 | www.tecowestinghouse.com or call 1-800-279-4007

NEMA ENCLOSURE RATING DESCRIPTIONS

NEMA 1 – Enclosures constructed for indoor use to provide a degree of protection to personnel against
incidental contact with the enclosed equipment and to provide a degree of protection against falling dirt.

NEMA 3R – Enclosures constructed for either indoor or outdoor use to provide a degree of protection to
personnel against incidental contact with the enclosed equipment; to provide a degree of protection against
falling dirt, rain, sleet, and snow; and that will be undamaged by the external formation of ice on the enclosure.

NEMA 4 – Enclosures constructed for either indoor or outdoor use to provide a degree of protection to
personnel against incidental contact with the enclosed equipment; to provide a degree of protection against
falling dirt, rain, sleet, snow, windblown dust, splashing water, and hose-directed water; and that will be
undamaged by the external formation of ice on the enclosure. Contact the factory if NEMA 4 is required for
your application.

NEMA 4X – Same as NEMA 4, but also including protection against corrosion. Contact the factory if NEMA 4X is
required for your application.

NEMA 12 (UL1) – Enclosures constructed (without knockouts) for indoor use to provide a degree of protection
to personnel against incidental contact with the enclosed equipment; to provide a degree of protection against
falling dirt; against circulating dust, lint, fibers, and flyings; and against dripping and light splashing of liquids.

5100 N. IH-35
Round Rock, Texas 78681

1-800-USE-TECO (1-800-873-8326)

 www.tecowestinghouse.com
UN-PB 07-18

GLOBAL CAPABILITIES
With over 130 years of experience in motor design, TECO-Westinghouse is a premier manufacturer of AC &
DC motors and generators. From 1/3 HP to 100,000 HP, these high quality machines are used to drive pumps,
fans, compressors and a variety of other rugged applications in oil & gas, petrochemical, electric utility, water/
wastewater and other industries throughout the world. We also offer complementing low and medium
voltage AC inverters and motor starters, as well as gear reducer products.

A pioneer in industrial manufacturing, TECO-Westinghouse has factories in the US, Taiwan, China, Malaysia,
Italy and the Middle East. The Global Design Center for Engineering and Research & Development is
headquartered in the US, and the team extends through Taiwan and China. Locally in the US, there are several
regional warehouses stocking a vast array of motors and inverter products for customers’ convenience and
to minimize downtime in the event of an emergency. Additionally, aftermarket services and repairs for large
motors are available from the factory in Round Rock, Texas.

These global resources uniquely position TECO-Westinghouse to satisfy the market’s diverse needs, providing
high quality product solutions and services through a strong customer support team.

