
Submersible Motors
& Accessories Catalog

M1479 2-09

400 East Spring Street, Bluffton, Indiana 46714
Tel: 260.824.2900 • Fax: 260.824.2909

www.franklin-electric.com

TOLL FREE HELP FROM A FRIEND
1.800.348.2420
1.260.827.5102 (FAX)

Franklin Electric is committed to provide customers
with defect free products through our program of
continuous improvement. Quality shall, in every
case, take precedence over quantity.

Commitment To Quality

ATTENTION!
IMPORTANT INFORMATION FOR INSTALLERS OF THIS EQUIPMENT!

This equipment is intended for installation by technically qualifi ed personnel. Failure to
install it in compliance with national and local electrical codes, and within Franklin Electric
recommendations, may result in electrical shock or fi re hazard, un sat is fac to ry performance,
and equipment failure. Franklin installation information is avail able from pump manufacturers
and distributors, and directly from Franklin Electric.
Call Franklin toll free 800-348-2420 for information.

WARNING
Serious or fatal electrical shock may result from failure to connect the motor, control
enclosures, metal plumbing, and all other metal near the motor or cable, to the power supply
ground terminal using wire no smaller than motor cable wires. To reduce risk of electrical
shock, disconnect power before working on or around the water system. Do not use motor in
swimming areas.

ATTENTION!
INFORMATIONS IMPORTANTES POUR L’INSTALLATEUR DE CET EQUIPEMENT.

Cet equipement doit etre intalle par un technicien qualifi e. Si l’installation n’est pas conforme
aux lois nationales ou locales ainsi qu’aux recommandations de Franklin Electric, un choc
electrique, le feu, une performance non acceptable, voire meme le non-fonctionnement
peuvent survenir. Un guide d’installation de Franklin Electric est disponible chez les
manufacturiers de pompes, les distributeurs, ou directement chez Franklin. Pour de plus
amples renseignements, appelez sans frais le 800-348-2420.

AVERTISSEMENT
Un choc electrique serieux ou meme mortel est possible, si l’on neglige de connecter le
moteur, la plomberie metallique, boites de controle et tout metal proche du moteur a un
cable allant vers une alimentation d’energie avec borne de mise a la terre utilisant au moins
le meme calibre que les fi ls du moteur. Pour reduire le risque de choc electrique. Couper le
courant avant de travailler pres ou sur le system d’eau. Ne pas utiliser ce moteur dans une
zone de baignade.

ATENCION!
INFORMACION PARA EL INSTALADOR DE ESTE EQUIPO.

Para la instalacion de este equipo, se requiere de personal tecnico califi cado. El no cumplir
con las normas electricas nacionales y locales, asi como con las recomendaciones de Franklin
Electric durante su instalacion, puede ocasionar, un choque electrico, peligro de un incendio,
operacion defectuosa e incluso la descompostura del equipo. Los manuales de instalacion
y puesta en marcha de los equipos, estan disponibles con los distribuidores, fabricantes
de bombas o directamente con Franklin Electric. Puede llamar gratuitamente para mayor
informacion al telefono 800-348-2420.

ADVERTENCIA
Puede ocurrir un choque electrico, serio o fatal debido a una erronea coneccion del motor,
de los tableros electricos, de la tuberia, de cualquier otra parte metalica que esta cerca del
motor o por no utilizar un cable para tierra de calibre igual o mayor al de la alimentacion.
Para reducir el riesgo de choque electric, desconectar la alimentacion electrica antes de iniciar
a trabajar en el sistema hidraulico. No utilizar este motor en albercas o areas en donde se
practique natacion.

Submersible Motors
& Accessories Catalog

 Submersible Motors Catalog Contents

4” Motors & Leads Page

Super Stainless .. 3

High Thrust ... 10

Leads ..17

6” Motors & Leads

Standard .. 18

Hi-Temp 90 .. 30

Leads ... 37

8” Motors & Leads

Standard .. 39

Hi-Temp 75 .. 46

Leads ... 52

Control Boxes & Protection

Control Boxes .. 54

 Control Box Parts .. 59

Single-Phase Motor Protection ... 62

Three-Phase Control Panels ... 64

 Three-Phase Control Panel Accessories .. 66

SubMonitor™ Three-Phase Protection ... 68

 D3 Data Download Tool ... 69

 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSuuuuuuuuuuuuuuuuuuuuuuuuuuuuuuuuubbmmmeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeerrrssssssssssssssssssssssssssssssssssssssiiiiiiiiiiiiiiiiiiiiiiiiiiibbllee MMoootttttttttttttttttttttttttttttttttttttooooooooooooooooooooooooooooooorrrrrrrrrrrrrrrrrrrrrrrrrrrrrrsssssssssssssssssssss CCCCCCCCCCCCCCCCCCaaaaaaaaaaaaaaaaaatttttttttttttttaaaaaaaaaaaaaallllllllllooooooooooggggggg CCCCCCCooooonnnntttteeennnttsss

1

 Submersible Motors Catalog Contents

2

Constant Pressure Controllers Page

MonoDrive, MonoDriveXT, SubDrive75, SubDrive100,

SubDrive150 & SubDrive300 .. 70

 SubDrive Accessories.. 73

Accessories & Services

Surge Arrestors ..74

PT100 Sensors ..74

Couplings .. 75

QD Service Box ... 77

Special Services ... 77

 Submersible Motors Catalog Contents

3

 4” Submersible Motors Super Stainless

Applications

These motors are built for dependable operation in 4”
diameter or larger water wells.

Basic Features
Corrosion-resistant stainless steel exterior ■

Stainless steel splined shaft ■

Hermetically-sealed windings ■

StatorShield™ resin system ■

Filter check valve ■

Water lubrication ■

Kingsbury-type thrust bearing ■

Pressure-equalizing diaphragm ■

Built-in lightning arrestors (All single-phase; 200 & ■

300 V three-phase)

Removable water bloc lead ■

Franklin-manufactured control boxes available for ■

single-phase motors

UL 778 recognized (North American voltages) ■

CSA certifi ed ■

ANSI/NSF 61 certifi ed ■

Industry standard NEMA mounting dimensions ■

Special Features
Flow inducer sleeve not required in water up to 86 °F (30 °C) for motors through 2 hp. ■

Two-wire motors are split-phase designs with integral starting components and do not require a control box. ■

They feature Franklin’s patented 2-wire BIAC starting switch which provides Reverse Impact Torque to aid
starting in adverse environments and prevents extreme fast cycling (e.g. water logged tank).

Three-wire motors through 1 hp use Franklin’s exclusive three-wire QD (Quick Disconnect) Control Box with the ■

patented QD Relay. This relay provides the ultimate in operational life.

Single-phase motors can be used with Pumptec products to protect against dry-run and other installation ■

conditions that can damage motors and/or pumps. See Single-phase Protection Devices for details.

Constant Pressure Options
Use Franklin’s MonoDrive controller with 1 ■ 1⁄2 hp three-wire single-phase motors to provide constant
water pressure.

Three-phase motors can be used with SubDrive controllers to provide constant water pressure. ■

Pollution Recovery Option
Pollution Recovery motors are equipped for use in monitoring and recovery wells in which hydrocarbons and ■

other chemicals may be present.

Special Viton ■ ® rubber parts and other chemical resistant materials as listed in Construction Materials chart.

4

 4” Submersible Motors Super Stainless

4-Inch Super Stainless Motor Specifi cations

Hz Ph Hp Range kW Range Poles RPM
Max. Ambient

Temp. Duty Rating

60 2-Wire 0.3 - 1.5 0.25 - 1.1 2 3450 86 °F / 30 °C Continuous

50 2-Wire 0.5 - 1.5 0.37 - 1.1 2 2875 86 °F / 30 °C Continuous

60 3-Wire 0.3 - 3 0.25 - 2.2 2 3450 86 °F / 30 °C Continuous*

50 3-Wire 0.3 - 3 0.25 - 2.2 2 2875 86 °F / 30 °C Continuous*

60 Three-Phase 0.5 - 3 0.37 - 2.2 2 3450 86 °F / 30 °C Continuous*

50 Three-Phase 0.5 - 3 0.37 - 2.2 2 2875 86 °F / 30 °C Continuous*

4-Inch Pollution Recovery Motor Specifi cations

Hz Ph Hp Range kW Range Poles RPM
Max. Ambient

Temp. Duty Rating

60 2-Wire 0.3 - 1.5 0.25 - 1.1 2 3450 86 °F / 30 °C Continuous

50 2-Wire 0.5 - 1.5 0.37 - 1.1 2 2875 86 °F / 30 °C Continuous

60 3-Wire 0.3 - 2 0.25 - 1.5 2 3450 86 °F / 30 °C Continuous*

50 3-Wire 0.3 - 2 0.25 - 1.5 2 2875 86 °F / 30 °C Continuous*

60 Three-Phase 0.5 - 2 0.37 - 1.5 2 3450 86 °F / 30 °C Continuous*

50 Three-Phase 0.5 - 2 0.37 - 1.5 2 2875 86 °F / 30 °C Continuous*

* 3 hp motors require 0.25 ft/sec fl ow past motor.

Construction Type

Component Standard Water Well Pollution Recovery

Castings 304 SS over Iron 304 SS over Iron

Stator Shell 301 SS 301 SS

Shaft Extension 17-4 SS or 303 SS 303 SS

Fasteners 305 SS or 302 SS 316 SS

Seal Cover Acetal Tefzel®

Seal Nitrile Rubber Lip Viton®

Diaphragm Nitrile Rubber Viton®

Slinger Nitrile Rubber Viton®

Lead Wire (or Cable) XLPE Lead not furnished with motor

Lead Potting Epoxy Lead not furnished with motor

Lead Jam Nut 303 SS Lead not furnished with motor

Specifi cations subject to change without notice. Contact Franklin Electric if current material types are required for bid specifi cations.

Viton® is a registered trademark of DuPont Dow Elastomers.
Tefzel® is a registered trademark of E.I. du Pont Nemours and Company.

4-Inch Construction Materials

5

 4” Submersible Motors Super Stainless

4-Inch Dimensions and Weights

1.508
1.498

0.97
0.79

1.48
MAX

0.030 R
MAX

" L"
SEE

TABLE

0.161 MAX LEAD
BOSS HEIGHT

1.44 R

LEAD
AREA

1.00

INLET FILTER
(UNDER COVER)

3.438
3.435

4 STUDS
5/16 -24 UNF-2A THREAD

3.00

3.75 DIA.

0.50 MIN.
FULL SPLINE

45

Single-Phase Motors - 2-wire

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
1/3 0.25 8.78 16 7.3 4 x 4.375 x 16

0.5 0.37 9.53 18 8.2 4 x 4.375 x 16

0.75 0.55 10.66 21 9.5 4 x 4.375 x 19

1 0.75 11.75 24 10.9 4 x 4.375 x 19

1.5 1.1 15.12 31 14.1 4 x 4.375 x 21

Single-Phase Motors - 3-wire

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
1/3 0.25 8.78 17 7.7 4 x 4.375 x 16

0.5 0.37 9.53 19 8.6 4 x 4.375 x 16

0.75 0.55 10.66 21 9.5 4 x 4.375 x 19

1 0.75 11.75 24 10.9 4 x 4.375 x 19

1.5 1.1 13.62 28 12.7 4 x 4.375 x 21

2 1.5 15.12 33 15.0 5 x 4.375 x 21

3 2.2 19.06 41 18.6 6 x 4.375 x 21

Three-Phase Motors

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
0.5 0.37 9.53 18 8.2 4 x 4.375 x 16

0.75 0.55 10.66 21 9.5 4 x 4.375 x 16

1 0.75 11.75 24 10.9 4 x 4.375 x 19

1.5 1.1 11.75 24 10.9 4 x 4.375 x 19

2 1.5 13.62 28 12.7 4 x 4.375 x 21

3 2.2 16.06 35 15.9 4 x 4.375 x 21

All dimensions listed above are for models supplied with lead. Consult
factory for other models.

6

 4” Submersible Motors Super Stainless

4-Inch 2-wire Models

HP (kW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGW/PH CONSTRUCTION VOLTS HZ S.F.

LEAD
IN MTR

1⁄3 hp
0.25 kW

2-WIRE

WATER WELL

115 60 1.75 244 502 01--S

300 LBS
(1500 N)

115 60 1.75 YES 244 502 90--S YES

230 60 1.75 244 503 01--S

230 60 1.75 YES 244 503 90--S YES

POLLUTION
RECOVERY

115 60 1.75 244 502 09--S

230 60 1.75 244 503 09--S

1⁄2 hp
0.37 kW

2-WIRE

WATER WELL

115 60 1.60 244 504 01--S

300 LBS
(1500 N)

115 60 1.60 YES 244 504 90--S YES

220 50 1.00 244 555 01--S

230 60 1.60 244 505 01--S

230 60 1.60 YES 244 505 90--S YES

POLLUTION
RECOVERY

115 60 1.60 244 504 09--S

230 60 1.60 244 505 09--S

3⁄4 hp
0.55 kW

2-WIRE
WATER WELL

220 50 1.00 244 557 01--S

300 LBS
(1500 N)

230 60 1.50 244 507 01--S

230 60 1.50 YES 244 507 90--S YES

POLLUTION
RECOVERY 230 60 1.50 244 507 09--S

1 hp
0.75 kW

2-WIRE
WATER WELL

220 50 1.00 244 558 12--S

650 LBS
(3000 N)

230 60 1.40 244 508 12--S

230 60 1.40 YES 244 508 90--S YES

POLLUTION
RECOVERY 230 60 1.40 244 508 23--S

1.5 hp
1.1 kW

2-WIRE
WATER WELL

220 50 1.00 244 359 12--S

650 LBS
(3000 N)

230 60 1.30 244 309 12--S

230 60 1.30 YES 244 309 90--S YES

POLLUTION
RECOVERY 230 60 1.30 244 309 23--S

NOTES:
1. Pack Designation: --S = Single Pack, available in any quantity. All 3 hp motors are single-packed.
2. Contact factory for lead time for non-stocked items.
3. Pallet packs available but not shown. Please contact customer service for availability.

7

 4” Submersible Motors Super Stainless

HP (KW)

DESCRIPTION

 MOTOR MODEL
CONTROL

BOX MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGW/PH CONSTRUCTION VOLTS HZ S.F.

LEAD
IN MTR

1⁄3 hp
0.25 kW

3-WIRE
WATER WELL

115 60 1.75 214 502 44--S 280 102 49

300 LBS
(1500 N)

115 60 1.75 YES 214 502 90--S 280 102 49 YES
220 50 1.00 214 553 41--S 280 353 01

230 60 1.75 214 503 44--S 280 103 49

230 60 1.75 YES 214 503 90--S 280 103 49 YES

POLLUTION
RECOVERY

115 60 1.75 214 502 49--S 280 102 49
230 60 1.75 214 503 49--S 280 103 49

1⁄2 hp
0.37 kW

3-WIRE
WATER WELL

115 60 1.60 214 504 44--S 280 104 49

300 LBS
(1500 N)

115 60 1.60 YES 214 504 90--S 280 104 49 YES
220 50 1.00 214 555 41--S 280 355 01 YES
230 60 1.60 214 505 44--S 280 105 49
230 60 1.60 YES 214 505 90--S 280 105 49 YES

POLLUTION
RECOVERY

115 60 1.60 214 504 49--S 280 104 49
230 60 1.60 214 505 49--S 280 105 49

3⁄4 hp
0.55 kW

3-WIRE

WATER WELL
220 50 1.00 214 557 41--S 280 357 01 YES

300 LBS
(1500 N)

230 60 1.50 214 507 44--S 280 107 49
230 60 1.50 YES 214 507 90--S 280 107 49 YES

POLLUTION
RECOVERY 230 60 1.50 214 507 49--S 280 107 49

SERIES 600M 230 60 1.50 YES 214 507 0600S YES

1 hp
0.75 kW

3-WIRE

WATER WELL
220 50 1.00 214 558 19--S 280 358 01 YES

650 LBS
(3000 N)

230 60 1.40 214 508 12--S 280 108 49
230 60 1.40 YES 214 508 90--S 280 108 49 YES

POLLUTION
RECOVERY 230 60 1.40 214 508 23--S 280 108 49

SERIES 600M 230 60 1.40 YES 214 508 0610S YES

1.5 hp
1.1 kW

3-WIRE

WATER WELL
220 50 1.00 224 350 19--S 282 350 81 YES

650 LBS
(3000 N)

230 60 1.30 224 300 19--S 282 300 81 YES
230 60 1.30 YES 224 300 92--S 282 300 81 YES

POLLUTION
RECOVERY 230 60 1.30 224 300 23--S 282 300 81

SERIES 600M 230 60 1.30 YES 224 300 0610S YES

2 hp
1.5 kW

3-WIRE

WATER WELL
220 50 1.00 224 351 19--S 282 351 81 YES

650 LBS
(3000 N)

230 60 1.25 224 301 19--S 282 301 81 YES
230 60 1.25 YES 224 301 92--S 282 301 81 YES

POLLUTION
RECOVERY 230 60 1.25 224 301 23--S 282 301 81

SERIES 600M 230 60 1.25 YES 224 301 0610S YES

3 hp
2.2 kW

3-WIRE
WATER WELL

220 50 1.00 224 352 25 282 352 81 YES

900 LBS
(4000 N)

230 60 1.15 224 302 25 282 302 81
230 60 1.15 YES 224 302 26 282 302 81 YES

SERIES 600M 230 60 1.15 YES 224 302 0620 YES

NOTES:
1. Pack Designation: --S = Single Pack, available in any quantity. All 3 hp motors are single-packed.
2. Contact factory for lead time for non-stocked items.
3. Pallet packs available but not shown. Please contact customer service for availability.

4-Inch 3-wire Models

8

 4” Submersible Motors Super Stainless

HP (KW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGW/PH CONSTRUCTION VOLTS HZ S.F.

LEAD
IN MTR

1⁄2 hp
0.37 kW

3-PHASE

WATER WELL

200 60 1.60 234 501 41--S

300 LBS
(1500 N)

200 60 1.60 YES 234 501 92--S

220 50 1.00 234 551 41--S

230 60 1.60 234 511 41--S

230 60 1.60 YES 234 511 92--S

380/415 50 1.00 234 561 31--S YES

460 60 1.60 234 521 31--S

460 60 1.60 YES 234 521 94--S

POLLUTION
RECOVERY

200 60 1.60 234 501 49--S

230 60 1.60 234 511 49--S

460 60 1.60 234 521 49--S

3⁄4 hp
0.55 kW

3-PHASE

WATER WELL

200 60 1.50 234 502 41--S

300 LBS
(1500 N)

200 60 1.50 YES 234 502 92--S

220 50 1.00 234 552 41--S

230 60 1.50 234 512 41--S

230 60 1.50 YES 234 512 92--S

380/415 50 1.00 234 562 31--S YES

460 60 1.50 234 522 31--S

460 60 1.50 YES 234 522 94--S

POLLUTION
RECOVERY

200 60 1.50 234 502 49--S

230 60 1.50 234 512 49--S

460 60 1.50 234 522 49--S

SERIES 600M
230 60 1.50 YES 234 512 0600S YES

460 60 1.50 YES 234 522 0600S

1 hp
0.75 kW

3-PHASE

WATER WELL

200 60 1.40 234 503 19--S

650 LBS
(3000 N)

200 60 1.40 YES 234 503 92--S

220 50 1.00 234 553 41--S

230 60 1.40 234 513 19--S

230 60 1.40 YES 234 513 92--S YES

380/415 50 1.00 234 563 31--S YES

460 60 1.40 234 523 16--S

460 60 1.40 YES 234 523 94--S YES

POLLUTION
RECOVERY

200 60 1.40 234 503 23--S

230 60 1.40 234 513 23--S

460 60 1.40 234 523 23--S

SERIES 600M
230 60 1.40 YES 234 513 0610S YES

460 60 1.40 YES 234 523 0610S

4-Inch Three-Phase Models

9

 4” Submersible Motors Super Stainless

HP (KW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGW/PH CONSTRUCTION VOLTS HZ S.F.

LEAD
IN MTR

1.5 hp
1.1 kW

3-PHASE

WATER WELL

200 60 1.30 234 504 19--S

650 LBS
(3000 N)

200 60 1.30 YES 234 504 92--S YES

220 50 1.00 234 554 19--S

230 60 1.30 234 514 19--S

230 60 1.30 YES 234 514 92--S YES

460/380 60/50 1.30/1.00 234 524 16--S

460/380 60/50 1.30/1.00 YES 234 524 94--S YES

575 60 1.30 234 534 16--S

575 60 1.30 YES 234 534 94--S YES

POLLUTION
RECOVERY

200 60 1.30 234 504 23--S

230 60 1.30 234 514 23--S

460/380 60/50 1.30/1.00 234 524 23--S

SERIES 600M
230 60 1.30 YES 234 514 0610 YES

460/380 60 1.30/1.00 YES 234 524 0610

2 hp
1.5 kW

3-PHASE

WATER WELL

200 60 1.25 234 305 16--S

650 LBS
(3000 N)

200 60 1.25 YES 234 305 92--S YES

220 50 1.00 234 355 19--S

230 60 1.25 234 315 16--S YES

230 60 1.25 YES 234 315 92--S YES

460/380 60/50 1.25/1.00 234 325 16--S YES

460/380 60/50 1.25/1.00 YES 234 325 94--S YES

575 60 1.25 234 335 16--S

575 60 1.25 YES 234 335 94--S YES

POLLUTION
RECOVERY

200 60 1.25 234 305 23--S

230 60 1.25 234 315 23--S

460/380 60/50 1.25/1.00 234 325 23--S

SERIES 600M
230 60 1.25 YES 234 315 0610 YES

460/380 60 1.25/1.00 YES 234 325 0610

3 hp
2.2 kW

3-PHASE

WATER WELL

200 60 1.15 234 306 25

900 LBS
(4000 N)

200 60 1.15 YES 234 306 26 YES

220 50 1.00 234 356 25

230 60 1.15 234 316 25

230 60 1.15 YES 234 316 26 YES

380 60 1.15 234 346 25

380 60 1.15 YES 234 346 26 YES

460/380 60/50 1.15/1.00 234 326 25

460/380 60/50 1.15/1.00 YES 234 326 26 YES

575 60 1.15 234 336 25

575 60 1.15 YES 234 336 26 YES

SERIES 600M
230 60 1.15 YES 234 316 0620

460/380 60 1.15/1.00 YES 234 326 0620

4-Inch Three-Phase Models

NOTES:
1. Pack Designation: --S = Single Pack, available in any quantity. All 3 hp motors are single-packed.
2. Contact factory for lead time for non-stocked items.
3. Pallet packs available but not shown. Please contact customer service for availability.

10

 4” Submersible Motors High Thrust

Application

These motors are built for dependable operation in
4” diameter or larger water wells.

Basic Features
Corrosion-resistant construction ■

Stainless steel splined shaft ■

Hermetically-sealed windings ■

StatorShield™ resin system ■

Filter check valve ■

Water lubrication ■

Kingsbury-type thrust bearing ■

Pressure-equalizing diaphragm ■

Sand fi ghting slinger ■

Built-in lightning arrestors (single-phase) ■

New lead assembly ■

Franklin-manufactured control boxes available for ■

single-phase motors

UL 778 recognized (North American voltages) ■

CSA certifi ed ■

ANSI/NSF 61 certifi ed ■

Industry standard NEMA mounting dimensions ■

Special Options
316 SS Construction ■

Special construction option for corrosive applications, including acids, low pH and seawater.

Sand Fighter™ Construction ■

Special construction option for sandy water wells. Motors include Sand Fighter sealing system with silicon
carbide mechanical shaft seal and are warranted against sand entry failure.

Coalbed Methane Construction ■

Special construction option for coalbed methane wells. Includes Sand Fighter sealing system, reinforced
diaphragm housing to resist damage from bottom tagging and protective fi lter to shield diaphragm from debris.

Oil Stripper Construction ■

Special construction option for secondary oil recovery wells where there is a mixture of oil and water. They
are also suitable for geothermal and other water well applications where high temperatures and/or high
pH conditions exist. Three-phase Oil Stripper motors are equipped with Subtrol™ heat sensor for use with
SubMonitor™ protection devices.

11

 4” Submersible Motors High Thrust

Hz Ph
Hp

Range
kW

Range Poles RPM
Max. Ambient

Temp. Duty Rating
60 1 1.5 - 5 1.1 - 3.7 2 3450 86 °F / 30 °C Continuous at 0.25 ft/sec fl ow past motor

50 1 1.5 - 5 1.1 - 3.7 2 2875 86 °F / 30 °C Continuous at 0.25 ft/sec fl ow past motor

60 3 1.5 - 10 1.1 - 7.5 2 3450 86 °F / 30 °C Continuous at 0.25 ft/sec fl ow past motor

50 3 1.5 - 10 1.1 - 7.5 2 2875 86 °F / 30 °C Continuous at 0.25 ft/sec fl ow past motor

Construction Type

Component Standard Water Well Coalbed Methane Sand Fighter™
Top Castings 303 SS 303 SS 303 SS

Bottom Castings 303 SS Over Iron, Painted Cast Iron 303 SS Over Iron, Painted Cast Iron 303 SS Over Iron, Painted Cast Iron

Stator Shell 301 SS 301 SS 301 SS

Stator Ends Low Carbon Steel Low Carbon Steel Low Carbon Steel

Shaft Extension 17-4 SS 17-4 SS 17-4 SS

Fasteners 300 Series SS 300 Series SS 300 Series SS

Seal Cover Acetal Sintered Bronze Sintered Bronze

Seal Nitrile Rubber Lip Sand Fighter™ SiC/ SiC Mech Seal Sand Fighter SiC/ SiC Mech Seal

Diaphragm Nitrile Rubber Nitrile Rubber Nitrile Rubber

Diaphragm Cup 316 SS 316 SS 316 SS

Diaphragm Spring 316 SS 316 SS 316 SS

Diaphragm Cover Gray Iron Gray Iron 304 SS

Slinger Nitrile Rubber Nitrile Rubber Nitrile Rubber

Lead Wire (or Cable) XLPE* XLPE* XLPE*

Lead Potting Epoxy Epoxy Epoxy

Lead Screws / Clamp 316 SS 316 SS 316 SS

Filter Delrin & Polyester Delrin & Polyester Delrin & Polyester

Construction Type

Component Chemical (316 STNLS) Oil Stripper
Top Casting 316 SS 316 SS

Bottom Casting 316 SS 316 SS

Stator Shell 316 SS 316 SS

Stator Ends 316 SS 316 SS

Shaft Extension 17-4 SS 17-4 SS

Fasteners 316 SS 316 SS

Seal Cover 316 SS 316 SS

Seal Sand Fighter SiC Mech Seal Sand Fighter Viton®

Diaphragm Nitrile Rubber Viton®

Diaphragm Cup 316 SS 316 SS

Diaphragm Spring 316 SS 316 SS

Diaphragm Cover 316 SS 316 SS

Slinger Nitrile Rubber Viton®

Lead Wire (or Cable) XLPE* Nitrile Rubber

Lead Potting Epoxy Epoxy

Lead Screws / Clamp 316 SS 316 SS

Filter 316 SS Plug 316 SS Plug

4-Inch High Thrust Construction Materials

4-Inch High Thrust Motor Specifi cations

NOTE: Not all ratings available in all construction options.

* Removable type, factory-installed in 60 Hz and
dual frequency rated water well motors. Consult
catalog for additional leads.

Specifi cations subject to change without notice.
Contact Franklin Electric if current material types
are required for bid specifi cations.

Viton® is a registered trademark of DuPont
Dow Elastomers.

12

 4” Submersible Motors High Thrust

Single-Phase Motors*

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
1.5 1.1 19.12 35 15.9 6 x 6 x 23

2 1.5 20.62 43 19.5 6 x 6 x 25

3 2.2 23.20 56 25.4 6 x 6 x 28

5 3.7 29.20 71 32.2 6 x 6 x 34

Single-Phase Motors - Oil Stripper

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
2 1.5 22.87 46 20.9 6 x 6 x 28

3 2.2 23.20 56 25.4 6 x 6 x 34

5 3.7 29.20 71 32.2 6 x 6 x 37

Three-Phase Motors*

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
1.5 1.1 18.00 37 16.8 6 x 6 x 23

2 1.5 19.12 44 20.0 6 x 6 x 23

3 2.2 20.20 44 20.0 6 x 6 x 25

4 3.0 23.20 56 25.4 6 x 6 x 28

5 3.7 23.20 56 25.4 6 x 6 x 28

5.5 4.0 25.68 63 28.6 6 x 6 x 28

7.5 5.5 29.20 71 32.2 6 x 6 x 34

10 7.5 32.20 77 34.9 6 x 6 x 34

Three-Phase Motors - Oil Stripper

HP KW
“L”

(inches)
SHIPPING WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
2 1.5 21.37 42 19.1 6 x 6 x 25

3 2.2 20.20 44 20.0 6 x 6 x 28

5 3.7 25.68 63 28.6 6 x 6 x 34

7.5 5.5 29.20 71 32.2 6 x 6 x 37

1.508
1.498

0.97
0.79

1.48
MAX

0.030 R
MAX

“L”
SEE

TABLE

0.161 MAX LEAD
BOSS HEIGHT

0.50 MIN.
FULL SPLINE

3.75 DIA.

4-Inch High Thrust Dimensions and Weights

* Represents standard and Sand Fighter™ construction models. Consult
factory for Coalbed Methane and 316 SS weights and dimensions.

13

 4” Submersible Motors High Thrust

HP (KW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGCONSTRUCTION PH VOLTS HZ S.F.

LEAD
IN MTR

1.5 hp
1.1 kW

WATER WELL

1P 230 60 1.30 224 300 8600

1500 LBS
(6500 N)

3P 200 60 1.30 234 504 8600

3P 230 60 1.30 234 514 8600

3P 460/380 60/50 1.30/1.00 234 524 8600

3P 575 60 1.30 234 534 8600

316 SS

1P 230 60 1.30 YES 224 300 8502

3P 200 60 1.30 YES 234 504 8502

3P 230 60 1.30 YES 234 514 8502

3P 460/380 60/50 1.30/1.00 YES 234 524 8502

3P 575 60 1.30 YES 234 534 8502

2 hp
1.5 kW

WATER WELL

1P 230 60 1.25 YES 224 301 8602

1500 LBS
(6500 N)

3P 200 60 1.25 234 305 8600

3P 230 60 1.25 234 315 8600

3P 460/380 60/50 1.25/1.00 234 325 8600

3P 575 60 1.25 234 335 8600

SAND FIGHTER 1P 230 60 1.15 YES 224 301 8802

316 SS

1P 230 60 1.25 YES 224 301 8502

3P 200 60 1.25 YES 234 305 8502

3P 230 60 1.25 YES 234 315 8502

3P 460/380 60/50 1.25/1.00 YES 234 325 8502

3P 575 60 1.25 YES 234 335 8502

OIL STRIPPER

1P 230 60 1.25 YES 224 301 8702

3P 230 60 1.25 YES 234 315 8702

3P 460/380 60/50 1.25/1.00 YES 234 325 8702

4-Inch High Thrust Models

14

 4” Submersible Motors High Thrust

4-Inch High Thrust Models

HP (KW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGCONSTRUCTION PH VOLTS HZ S.F.

LEAD
IN MTR

3 hp
2.2 kW

WATER WELL

1P 220 50 1.00 224 352 8600

1500 LBS
(6500 N)

1P 230 60 1.15 224 302 8600

1P 230 60 1.15 YES 224 302 8602

3P 200 60 1.15 234 306 8600

3P 200 60 1.15 YES 234 306 8602

3P 220 50 1.00 234 356 8600

3P 230 60 1.15 234 316 8600

3P 230 60 1.15 YES 234 316 8602

3P 380 60 1.15 234 346 8600

3P 380 60 1.15 YES 234 346 8602

3P 460/380 60/50 1.15/1.00 234 326 8600

3P 460/380 60/50 1.15/1.00 YES 234 326 8602

3P 575 60 1.15 234 336 8600

3P 575 60 1.15 YES 234 336 8602

COALBEAD
METHANE

3P 200 60 1.15 YES 234 306 8902

3P 230 60 1.15 YES 234 316 8902

3P 460/380 60/50 1.15/1.00 YES 234 326 8902 YES

3P 575 60 1.15 YES 234 336 8902

3P 380 60 1.15 YES 234 346 8902

SAND FIGHTER

1P 230 60 1.15 YES 224 302 8802 YES

3P 200 60 1.15 YES 234 306 8802

3P 230 60 1.15 YES 234 316 8802 YES

3P 460/380 60/50 1.15/1.00 YES 234 326 8802 YES

3P 575 60 1.15 YES 234 336 8802

3P 380 60 1.15 YES 234 346 8802

SERIES 600M

1P 230 60 1.15 YES 224 302 0630 YES

3P 230 60 1.15 YES 234 316 0630 YES

3P 460/380 60 1.15/1.00 YES 234 326 0630

316 SS

1P 230 60 1.15 YES 224 302 8502

3P 200 60 1.15 YES 234 306 8502

3P 230 60 1.15 YES 234 316 8502

3P 460/380 60/50 1.15/1.00 YES 234 326 8502

3P 575 60 1.15 YES 234 336 8502

OIL STRIPPER

1P 230 60 1.15 YES 224 302 8702

3P 230 60 1.15 YES 234 316 8702

3P 460/380 60/50 1.15/1.00 YES 234 326 8702

4 hp
3 kW

WATER WELL
3P 460/415-380 60/50 1.15/1.00 234 395 8600

1500 LBS
(6500 N)3P 460/415-380 60/50 1.15/1.00 YES 234 395 8602

15

 4” Submersible Motors High Thrust

HP (KW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGCONSTRUCTION PH VOLTS HZ S.F.

LEAD
IN MTR

5 hp
3.7 kW

WATER WELL

1P 220 50 1.00 224 353 8600 YES

1500 LBS
(6500 N)

1P 230 60 1.15 224 303 8600

1P 230 60 1.15 YES 224 303 8602 YES

3P 200 60 1.15 234 307 8600

3P 200 60 1.15 YES 234 307 8602 YES

3P 220 50 1.00 234 357 8600

3P 230 60 1.15 234 317 8600

3P 230 60 1.15 YES 234 317 8602 YES

3P 380 60 1.15 234 347 8600

3P 380 60 1.15 YES 234 347 8602

3P 460/380 60/50 1.15/1.00 234 327 8600 YES

3P 460/380 60/50 1.15/1.00 YES 234 327 8602 YES

3P 575 60 1.15 234 337 8600

3P 575 60 1.15 YES 234 337 8602 YES

COALBED
METHANE

3P 200 60 1.15 YES 234 307 8902

3P 230 60 1.15 YES 234 317 89042

3P 460/380 60/50 1.15/1.00 YES 234 327 8902 YES

3P 575 60 1.15 YES 234 337 8902

3P 380 60 1.15 YES 234 347 8902

SAND FIGHTER

1P 230 60 1.15 YES 224 303 8802 YES

3P 200 60 1.15 YES 234 307 8802

3P 230 60 1.15 YES 234 317 8802 YES

3P 460/380 60/50 1.15/1.00 YES 234 327 8802 YES

3P 575 60 1.15 YES 234 337 8802

3P 380 60 1.15 YES 234 347 8802

SERIES 600M

1P 230 60 1.15 YES 224 303 0630 YES

3P 230 60 1.15 YES 234 317 0630 YES

39 460/380 60 1.15/1.00 YES 234 327 0630

316 SS

1P 230 60 1.15 YES 224 303 8502

3P 200 60 1.15 YES 234 307 8502

3P 230 60 1.15 YES 234 317 8502

3P 460/380 60/50 1.15/1.00 YES 234 327 8502

3P 575 60 1.15 YES 234 337 8502

OIL STRIPPER

1P 230 60 1.15 YES 224 303 8702

3P 230 60 1.15 YES 234 317 8702

3P 460/380 60/50 1.15/1.00 YES 234 327 8702

5.5 hp
4 kW

WATER WELL
3P 460/380 60/50 1.15/1.00 234 397 8600

1500 LBS
(6500 N)3P 460/380 60/50 1.15/1.00 YES 234 397 8602

4-Inch High Thrust Models

16

 4” Submersible Motors High Thrust

4-Inch High Thrust Models

HP (KW)

DESCRIPTION

MODEL
STOCK
STATUS

DOWNWARD
THRUST
RATINGCONSTRUCTION PH VOLTS HZ S.F.

LEAD
IN MTR

7.5 hp
5.5 kW

WATER WELL

3P 200 60 1.15 234 308 8600

1500 LBS
(6500 N)

3P 200 60 1.15 YES 234 308 8602 YES

3P 220 50 1.00 234 358 8600

3P 230 60 1.15 234 318 8600

3P 230 60 1.15 YES 234 318 8602 YES

3P 380 60 1.15 234 348 8600

3P 380 60 1.15 YES 234 348 8602

3P 460/380 60/50 1.15/1.00 234 328 8600 YES

3P 460/380 60/50 1.15/1.00 YES 234 328 8602 YES

3P 575 60 1.15 234 338 8600

3P 575 60 1.15 YES 234 338 8602 YES

COALBED
METHANE

3P 200 60 1.15 YES 234 308 8904

3P 230 60 1.15 YES 234 318 8904

3P 460/380 60/50 1.15/1.00 YES 234 328 8904 YES

3P 575 60 1.15 YES 234 338 8904

3P 380 60 1.15 YES 234 348 8904

SAND FIGHTER

3P 200 60 1.15 YES 234 308 8802

3P 230 60 1.15 YES 234 318 8802 YES

3P 460/380 60/50 1.15/1.00 YES 234 328 8802 YES

3P 575 60 1.15 YES 234 338 8802

3P 380 60 1.15 YES 234 348 8802

316 SS

3P 200 60 1.15 YES 234 308 8502

3P 230 60 1.15 YES 234 318 8502

3P 460/380 60/50 1.15/1.00 YES 234 328 8502

3P 575 60 1.15 YES 234 338 8502

OIL STRIPPER
3P 230 60 1.15 YES 234 318 8702

3P 460/380 60/50 1.15/1.00 YES 234 328 8702

10 hp
7.5 kW

WATER WELL

3P 380 60 1.15 234 549 8602

1500 LBS
(6500 N)

3P 460/380 60/50 1.15/1.00 234 595 8602 YES

3P 575 60 1.15 234 598 8602 YES

COALBED
METHANE

3P 380 60 1.15 YES 234 549 8904

3P 460/380 60/50 1.15/1.00 YES 234 595 8904 YES

3P 575 60 1.15 YES 234 598 8904

SAND FIGHTER

3P 380 60 1.15 YES 234 549 8802

3P 460/380 60/50 1.15/1.00 YES 234 595 8802 YES

3P 575 60 1.15 YES 234 598 8802

17

 4” Submersible Motors Leads

4-Inch Motor Leads And Cables

WIRE CONSTRUCTION MATERIAL

LEAD LENGTH

WIRE SIZE GROUNDED
JAM NUT
MODEL

CLAMP STYLE
MODELIN / FT M

2W

INDIVIDUAL NITRILE* 48 in 1.2 AWG 14 NO 152 328 905 N/A

INDIVIDUAL NITRILE* 100 in 2.5 AWG 14 NO 152 328 906 N/A

INDIVIDUAL XLPE 48 in 1.2 AWG 14 YES 152 552 905 N/A

INDIVIDUAL XLPE 100 in 2.5 AWG 14 YES 152 552 906 N/A

3W

INDIVIDUAL XLPE 48 in 1.2 AWG 14 YES 152 553 905 152 735 911

INDIVIDUAL XLPE 100 in 2.5 AWG 14 YES 152 553 906 152 735 941

INDIVIDUAL NITRILE* 48 in 1.2 AWG 14 NO 152 255 901 N/A

INDIVIDUAL NITRILE* 100 in 2.5 AWG 14 NO 152 255 902 152 744 902

INDIVIDUAL NITRILE* 160 in 4.0 AWG 14 NO 152 255 904 152 744 904

INDIVIDUAL NITRILE* 30 ft 9.1 AWG 14 NO 152 255 906 152 744 906

INDIVIDUAL NITRILE* 50 ft 15.2 AWG 14 NO 152 255 907 152 744 907

INDIVIDUAL NITRILE* 100 ft 30.5 AWG 14 NO 152 255 910 152 744 910

INDIVIDUAL NITRILE* 150 ft 45.7 AWG 14 NO 152 255 912 152 744 912

INDIV / DBL CONN XLPE 48 in 1.2 AWG 14 YES 152 570 901 N/A

INDIV / DBL CONN XLPE 100 in 2.5 AWG 14 YES 152 570 902 N/A

Bushing
Outer
SleeveRed

Black
YellowBlack

Black

Red

Black

Green

Yellow

Red

Black

Green

Yellow

NOTES:
1. Refer to Franklin Application Installation Maintenance (AIM) Manual for accurate cable sizing.
2. MOTOR WARRANTY IS VOID if Franklin-supplied leads are not used.

* Nitrile material not for use in potable water.

18

6” Submersible Motors Standard

Applications

These motors are built for dependable operation in 6”
diameter or larger water wells.

Basic Features
Double fl anged NEMA mounting design ■

Stainless steel splined shaft ■

StatorShield™ Franklin’s six feature ■

encapsulation system

High capacity Kingsbury type water lubricated ■

thrust bearing

Factory fi lled with Franklin’s non-toxic water soluble ■

fi ll solution

Field replaceable lead using Franklin’s exclusive ■

Water Bloc™ technology

Full 3450 rpm 60 Hz design point ■

External sand slinger on shaft ■

Mechanical face seal at shaft exit ■

Copper bar rotor ■

All models variable frequency drive (VFD) approved ■

Single-phase models must be used with a Franklin ■

Electric control box

Special Options
Sand Fighter™ Models are equipped with: ■

Franklin’s Exclusive Sand Fighter Sealing System for sand or other abrasives well water. ●

Franklin’s Exclusive on winding SubTrol™ heat sensor for use with SubMonitor™. ●

316 Stainless Steel construction models come standard with: ■

Franklin’s Exclusive Sand Fighter Sealing System for sand or other abrasives well water. ●

Franklin’s Exclusive on winding SubTrol heat sensor for use with SubMonitor™. ●

SubMonitor is a state-of-the-art electronic motor overload that is sold separately. ■

Mounts in the above ground panel requiring no additional wiring to the motor. ●

User friendly, fi eld proven. ●

Protection monitors for balanced power, overload, underload, overheating, rapid cycling and more. ●

Can be used with or without a SubTrol heat sensor. ●

Supplies superior heat protection when manufactured with the SubTrol heat sensor. ●

Consult factory for other voltage, hertz and horsepower ratings not listed in this catalog.
Specifi cations are subject to change without notice. Contact Franklin Electric if current materials are required for bid specifi cations.

19

6” Submersible Motors Standard

Standard 6-Inch Motor Specifi cations

Hz Ph Hp Range
kW

Range Poles RPM
Max. Ambient

Temp. Duty Rating
60 1 5 - 15 3.7 - 11 2 3450 86 °F / 30 °C Continuous at 0.5 ft/sec fl ow past motor

60 3 5 - 40 3.7 - 30 2 3450 86 °F / 30 °C Continuous at 0.5 ft/sec fl ow past motor

60 3 50 - 60 37 - 45 2 3450 122 °F / 50 °C Continuous at 0.5 ft/sec fl ow past motor

50 1 5 - 15 3.7 - 11 2 2875 86 °F / 30 °C Continuous at 0.5 ft/sec fl ow past motor

50 3 5 - 40 3.7 - 30 2 2875 86 °F / 30 °C Continuous at 0.5 ft/sec fl ow past motor

50 3 50 - 60 37 - 45 2 2875 122 °F / 50 °C Continuous at 0.5 ft/sec fl ow past motor

6-Inch Construction Materials
Construction Type

Component Standard Water Well Sand Fighter™
Corrosion Resistant
(316 SS)

UL Insulation Class Rating Class F Per Standard Water Well Per Standard Water Well

Motor Ambient Temperature Rating 86 °F / 30 °C (5-40 hp)
122 °F / 50 °C (50-60 hp) Per Standard Water Well Per Standard Water Well

Stator Resin Type FE Standard (5-40 hp)
FE Hi-Temp (50-60 hp) Per Standard Water Well Per Standard Water Well

Motor Fill Solution
(Water Soluble/Non-Toxic) FES91 Per Standard Water Well Per Standard Water Well

Top End Bell & Thrust Housing Epoxy Coated Gray Iron Per Standard Water Well 316 SS

On Winding SubTrol™ heat sensor No (5-40 hp)
Yes (50-60 hp) Yes Yes

Stator Shell 300 SS Series Per Standard Water Well 316 SS

Stator Ends Carbon Steel Per Standard Water Well 316 SS

Shaft Extension 300 SS Series (5-30 hp)
17-4 SS (40-60 hp) Per Standard Water Well 17-4 SS

Bushing Bronze Per Standard Water Well 316 SS

Bushing Retainer 300 SS Series Per Standard Water Well 316 SS

Shaft Mechanical Seal Carbon Ceramic Seal (5-40 hp)
Sand Fighter™ Seal System (50-60 hp) Sand Fighter Seal System Sand Fighter Seal System

Mechanical Seal
Rubber Components

Nitrile (5-40 hp)
Viton® (50-60 hp) Per Standard Water Well Per Standard Water Well

Diaphragm Material Nitrile (5-40 hp)
Viton® (50-60 hp) Per Standard Water Well Per Standard Water Well

Diaphragm Plate 300 SS Series Per Standard Water Well 316 SS

Diaphragm Spring 300 SS Series Per Standard Water Well 25-6 MO SS

Shaft Slinger Nitrile (5-40 hp)
Viton® (50-60 hp) Per Standard Water Well Nitrile

Lead Wire XLPE Per Standard Water Well Per Standard Water Well

Lead Potting Epoxy Per Standard Water Well Per Standard Water Well

Lead Jam Nut Brass Per Standard Water Well 316 SS

Thrust Bearing Rating
(86 °F / 30 °C)

3500 lbs (5-30 hp)
6000 lbs (40-60 hp) Per Standard Water Well Per Standard Water Well

Method Of Connecting System
Ground To Motor Ground Wire In Power Lead Connector Per Standard Water Well Per Standard Water Well

Specifi cations subject to change without notice. Contact Franklin Electric if current material types are required for bid specifi cations.

Viton® is a registered trademark of DuPont Dow Elastomers.

20

6” Submersible Motors Standard

Standard Three-Phase Water Well

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
5 3.7 22.9 101 46 7.50 x 10.75 x 34.50

7.5 5.5 24.2 108 49 7.50 x 10.75 x 34.50

10 7.5 25.4 116 53 7.50 x 10.75 x 34.50

15 11 28.0 129 59 7.50 x 10.75 x 34.50

20 15 30.6 145 66 7.50 x 10.75 x 37.00

25 18.5 33.1 156 71 7.50 x 10.75 x 42.25

30 22 35.7 174 79 7.50 x 10.75 x 42.25

40 30 40.8 202 92 7.50 x 10.75 x 47.25

50 37 55.3 300 136 8.75 x 10.50 x 71.75

60 45 61.3 330 150 8.75 x 10.50 x 71.75

Standard Single-Phase Water Well

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
5 3.7 25.4 110 50 7.50 x 10.75 x 34.50

7.5 5.5 28 123 56 7.50 x 10.75 x 34.50

10 7.5 30.6 141 64 7.50 x 10.75 x 37.00

15 11 33.1 154 70 7.50 x 10.75 x 42.25

6-Inch Dimensions and Weights

"L"

5.44 DIA.

MAX.

6.25

0.250
0.240

3.000

CHECK

VALVE

2.997

0.94" MIN.
FULL
SPLINE

45°

1/2 - 20 UNF-2B THREAD

1.25 SPACE

FOR LEAD

OUTLET

4.38 DIA.

BOLT

CIRCLE

MOUNTING

RABBET

3.000

2.997

2.875

2.869

90°

1.0000
0.9995 DIA.

15 TOOTH

16/32

DIAMETRAL

PITCH

Standard Water Well

6-Lead Y-∆ models available. (Add 5 lbs to shipping weight.)

21

6” Submersible Motors Standard

"L"

5.44 DIA.
MAX.

0.250

0.240

3.000

2.997

0.94" MIN.
FULL
SPLINE

45°

1/2 - 20 UNF-2B THREAD

1.25 SPACE
FOR LEAD
OUTLET

4.38 DIA.
BOLT
CIRCLE

MOUNTING
RABBET
3.000
2.997

2.875

2.869

90 °

1.0000
0.9995

DIA.

15 TOOTH
16/32
DIAMETRAL
PITCH

316 SS Shell 3-Lead

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
5 3.7 22.5 101 46 7.50 x 10.75 x 34.50

7.5 5.5 23.8 108 49 7.50 x 10.75 x 34.50

10 7.5 25.0 116 53 7.50 x 10.75 x 34.50

15 11 27.6 129 59 7.50 x 10.75 x 34.50

20 15 30.2 145 66 7.50 x 10.75 x 37.00

25 18.5 32.7 156 71 7.50 x 10.75 x 42.25

30 22 35.3 174 79 7.50 x 10.75 x 42.25

40 30 40.4 202 92 7.50 x 10.75 x 47.25

50 37 59.2 300 136 8.75 x 10.50 x 71.75

60 45 65.2 330 150 8.75 x 10.50 x 71.75

316 SS Shell Single-Phase 3-Lead

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
5 3.7 25.4 110 50 7.50 x 10.75 x 34.50

7.5 5.5 28 123 56 7.50 x 10.75 x 34.50

10 7.5 30.6 141 64 7.50 x 10.75 x 37.00

15 11 33.1 154 70 7.50 x 10.75 x 42.25

316 Stainless

6-Lead Y-∆ models available. (Add 5 lbs to shipping weight.)

22

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

#
LEADS

WIRE SIZE
(AWG)

5 hp
3.7 kW

WATER WELL

1P 230 60 Not Available 1.15 3 #10 w/GND 226 110 90 YES

3P 200-208 60 Not Available 1.15 3 #10 w/GND 236 650 90 YES

3P 220 50 Not Available 1.00 3 #10 w/GND 236 680 90

3P 220 50 Not Available 1.00 6-90° #10 w/GND 236 670 90

3P 230 60 Not Available 1.15 3 #10 w/GND 236 600 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 720 90

3P 380 60 Not Available 1.15 3 #10 w/GND 236 660 90

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 780 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 690 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 610 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 710 90

3P 575 60 Not Available 1.15 3 #10 w/GND 236 620 90

SAND FIGHTER

1P 230 60 Not Available 1.15 3 #10 w/GND 226 110 80 YES

3P 200-208 60 YES 1.15 3 #10 w/GND 236 650 81 YES

3P 220 50 YES 1.00 3 #10 w/GND 236 680 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 670 81

3P 230 60 YES 1.15 3 #10 w/GND 236 600 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 720 81

3P 380 60 YES 1.15 3 #10 w/GND 236 660 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 780 81

3P 415 50 YES 1.00 3 #10 w/GND 236 690 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 610 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 710 81

3P 575 60 YES 1.15 3 #10 w/GND 236 620 81 YES

316 SS

1P 230 60 Not Available 1.15 3 #10 w/GND 226 110 39

3P 200-208 60 YES 1.15 3 #10 w/GND 236 650 40

3P 220 50 YES 1.00 3 #10 w/GND 236 680 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 670 40

3P 230 60 YES 1.15 3 #10 w/GND 236 600 40 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 720 40

3P 380 60 YES 1.15 3 #10 w/GND 236 660 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 780 40

3P 415 50 YES 1.15 3 #10 w/GND 236 690 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 610 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 710 40

3P 575 60 YES 1.15 3 #10 w/GND 236 620 40

6-Inch Models

23

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

#
LEADS

WIRE SIZE
(AWG)

7.5 hp
5.5 kW

WATER WELL

1P 230 60 Not Available 1.15 3 #10 w/GND 226 111 90 YES

3P 200-208 60 Not Available 1.15 3 #10 w/GND 236 651 90 YES

3P 220 50 Not Available 1.00 3 #10 w/GND 236 681 90

3P 220 50 Not Available 1.00 6-90° #10 w/GND 236 671 90

3P 230 60 Not Available 1.15 3 #10 w/GND 236 601 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 721 90

3P 380 60 Not Available 1.15 3 #10 w/GND 236 661 90 YES

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 781 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 691 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 611 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 711 90 YES

3P 575 60 Not Available 1.15 3 #10 w/GND 236 621 90

SAND FIGHTER

1P 230 60 Not Available 1.15 3 #10 w/GND 226 111 80 YES

3P 200-208 60 YES 1.15 3 #10 w/GND 236 651 81 YES

3P 220 50 YES 1.00 3 #10 w/GND 236 681 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 671 81

3P 230 60 YES 1.15 3 #10 w/GND 236 601 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 721 81

3P 380 60 YES 1.15 3 #10 w/GND 236 661 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 781 81

3P 415 50 YES 1.00 3 #10 w/GND 236 691 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 611 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 711 81

3P 575 60 YES 1.15 3 #10 w/GND 236 621 81 YES

316 SS

1P 230 60 Not Available 1.15 3 #10 w/GND 226 111 39

3P 200-208 60 YES 1.15 3 #10 w/GND 236 651 40

3P 220 50 YES 1.00 3 #10 w/GND 236 681 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 671 40

3P 230 60 YES 1.15 3 #10 w/GND 236 601 40 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 721 40

3P 380 60 YES 1.15 3 #10 w/GND 236 661 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 781 40

3P 415 50 YES 1.00 3 #10 w/GND 236 691 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 611 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 711 40

3P 575 60 YES 1.15 3 #10 w/GND 236 621 40

6-Inch Models

24

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

WIRE SIZE
(AWG)

10 hp
7.5 kW

WATER WELL

1P 230 60 Not Available 1.15 3 #10 w/GND 226 112 90 YES

3P 200-208 60 Not Available 1.15 3 #10 w/GND 236 652 90 YES

3P 220 50 Not Available 1.00 3 #10 w/GND 236 682 90

3P 220 50 Not Available 1.00 6-90° #10 w/GND 236 672 90

3P 230 60 Not Available 1.15 3 #10 w/GND 236 602 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 722 90

3P 380 60 Not Available 1.15 3 #10 w/GND 236 662 90 YES

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 782 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 692 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 612 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 712 90 YES

3P 575 60 Not Available 1.15 3 #10 w/GND 236 622 90

SAND FIGHTER

1P 230 60 Not Available 1.15 3 #10 w/GND 226 112 80 YES

3P 200-208 60 YES 1.15 3 #10 w/GND 236 652 81 YES

3P 220 50 YES 1.00 3 #10 w/GND 236 682 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 672 81

3P 230 60 YES 1.15 3 #10 w/GND 236 602 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 722 81

3P 380 60 YES 1.15 3 #10 w/GND 236 662 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 782 81

3P 415 50 YES 1.00 3 #10 w/GND 236 692 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 612 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 712 81

3P 575 60 YES 1.15 3 #10 w/GND 236 622 81 YES

316 SS

1P 230 60 Not Available 1.15 3 #10 w/GND 226 112 39

3P 200-208 60 YES 1.15 3 #10 w/GND 236 652 40

3P 220 50 YES 1.00 3 #10 w/GND 236 682 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 672 40

3P 230 60 YES 1.15 3 #10 w/GND 236 602 40 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 722 40

3P 380 60 YES 1.15 3 #10 w/GND 236 662 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 782 40

3P 415 50 YES 1.00 3 #10 w/GND 236 692 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 612 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 712 40

3P 575 60 YES 1.15 3 #10 w/GND 236 622 40

6-Inch Models

25

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

WIRE SIZE
(AWG)

15 hp
11 kW

WATER WELL

1P 230 60 Not Available 1.15 3 #10 w/GND 226 113 90 YES

3P 200-208 60 Not Available 1.15 3 #10 w/GND 236 653 90 YES

3P 220 50 Not Available 1.00 3 #10 w/GND 236 683 90

3P 220 50 Not Available 1.00 6-90° #10 w/GND 236 673 90

3P 230 60 Not Available 1.15 3 #10 w/GND 236 603 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 723 90 YES

3P 380 60 Not Available 1.15 3 #10 w/GND 236 663 90 YES

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 783 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 693 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 613 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 713 90 YES

3P 575 60 Not Available 1.15 3 #10 w/GND 236 623 90

SAND FIGHTER

1P 230 60 Not Available 1.15 3 #10 w/GND 226 113 80 YES

3P 200-208 60 YES 1.15 3 #10 w/GND 236 653 81 YES

3P 220 50 YES 1.00 3 #10 w/GND 236 683 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 673 81

3P 230 60 YES 1.15 3 #10 w/GND 236 603 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 723 81

3P 380 60 YES 1.15 3 #10 w/GND 236 663 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 783 81

3P 415 50 YES 1.00 3 #10 w/GND 236 693 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 613 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 713 81

3P 575 60 YES 1.15 3 #10 w/GND 236 623 81 YES

316 SS

1P 230 60 Not Available 1.15 3 #10 w/GND 226 113 39

3P 200-208 60 YES 1.15 3 #10 w/GND 236 653 40

3P 220 50 YES 1.00 3 #10 w/GND 236 683 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 673 40

3P 230 60 YES 1.15 3 #10 w/GND 236 603 40 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 723 40

3P 380 60 YES 1.15 3 #10 w/GND 236 663 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 783 40

3P 415 50 YES 1.00 3 #10 w/GND 236 693 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 613 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 713 40

3P 575 60 YES 1.15 3 #10 w/GND 236 623 40

6-Inch Models

26

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

WIRE SIZE
(AWG)

20 hp
15 kW

WATER WELL

3P 200-208 60 Not Available 1.15 3 #8 w/GND 236 654 90 YES

3P 220 50 Not Available 1.00 3 #8 w/GND 236 684 90

3P 220 60 Not Available 1.15 6-90° #10 w/GND 236 674 90

3P 230 60 Not Available 1.15 3 #8 w/GND 236 604 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 724 90

3P 380 60 Not Available 1.15 3 #10 w/GND 236 664 90 YES

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 784 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 694 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 614 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 714 90 YES

3P 575 60 Not Available 1.15 3 #10 w/GND 236 624 90

SAND FIGHTER

3P 200-208 60 YES 1.15 3 #8 w/GND 236 654 81 YES

3P 220 50 YES 1.00 3 #8 w/GND 236 684 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 674 81

3P 230 60 YES 1.15 3 #8 w/GND 236 604 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 724 81 YES

3P 380 60 YES 1.15 3 #10 w/GND 236 664 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 784 81

3P 415 50 YES 1.00 3 #10 w/GND 236 694 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 614 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 714 81

3P 575 60 YES 1.15 3 #10 w/GND 236 624 81 YES

316 SS

3P 200-208 60 YES 1.15 3 #8 w/GND 236 654 40

3P 220 50 YES 1.00 3 #8 w/GND 236 684 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 674 40

3P 230 60 YES 1.15 3 #8 w/GND 236 604 40 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 724 40

3P 380 60 YES 1.15 3 #10 w/GND 236 664 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 784 40

3P 415 50 YES 1.00 3 #10 w/GND 236 694 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 614 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 714 40

3P 575 60 YES 1.15 3 #10 w/GND 236 624 40

6-Inch Models

27

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

WIRE SIZE
(AWG)

25 hp
18.5 kW

WATER WELL

3P 200-208 60 Not Available 1.15 3 #8 w/GND 236 655 90 YES

3P 220 50 Not Available 1.00 3 #8 w/GND 236 685 90

3P 220 50 Not Available 1.00 6-90° #10 w/GND 236 675 90

3P 230 60 Not Available 1.15 3 #8 w/GND 236 605 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 725 90

3P 380 60 Not Available 1.15 3 #10 w/GND 236 665 90 YES

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 785 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 695 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 615 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 715 90 YES

3P 575 60 Not Available 1.15 3 #10 w/GND 236 625 90

SAND FIGHTER

3P 200-208 60 YES 1.15 3 #8 w/GND 236 655 81 YES

3P 220 50 YES 1.00 3 #8 w/GND 236 685 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 675 81

3P 230 60 YES 1.15 3 #8 w/GND 236 605 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 725 81 YES

3P 380 60 YES 1.15 3 #10 w/GND 236 665 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 785 81

3P 415 50 YES 1.00 3 #10 w/GND 236 695 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 615 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 715 81

3P 575 60 YES 1.15 3 #10 w/GND 236 625 81 YES

316 SS

3P 200-208 60 YES 1.15 3 #8 w/GND 236 655 40

3P 220 50 YES 1.00 3 #8 w/GND 236 685 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 675 40

3P 230 60 YES 1.15 3 #8 w/GND 236 605 40

3P 230 60 YES 1.15 6-90° #10 w/GND 236 725 40

3P 380 60 YES 1.15 3 #10 w/GND 236 665 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 785 40

3P 415 50 YES 1.00 3 #10 w/GND 236 695 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 615 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 715 40

3P 575 60 YES 1.15 3 #10 w/GND 236 625 40

6-Inch Models

28

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

WIRE SIZE
(AWG)

30 hp
22 kW

WATER WELL

3P 200-208 60 Not Available 1.15 3 #8 w/GND 236 656 90 YES

3P 220 50 Not Available 1.00 3 #8 w/GND 236 686 90

3P 220 50 Not Available 1.00 6-90° #10 w/GND 236 676 90

3P 230 60 Not Available 1.15 3 #8 w/GND 236 606 90 YES

3P 230 60 Not Available 1.15 6-90° #10 w/GND 236 726 90

3P 380 60 Not Available 1.15 3 #10 w/GND 236 666 90 YES

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 786 90

3P 415 50 Not Available 1.00 3 #10 w/GND 236 696 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #10 w/GND 236 616 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 716 90 YES

3P 575 60 Not Available 1.15 3 #10 w/GND 236 626 90

SAND FIGHTER

3P 200-208 60 YES 1.15 3 #8 w/GND 236 656 81 YES

3P 220 50 YES 1.00 3 #8 w/GND 236 686 81

3P 220 50 YES 1.00 6-90° #10 w/GND 236 676 81

3P 230 60 YES 1.15 3 #8 w/GND 236 606 81 YES

3P 230 60 YES 1.15 6-90° #10 w/GND 236 726 81 YES

3P 380 60 YES 1.15 3 #10 w/GND 236 666 81

3P 380 60 YES 1.15 6-90° #10 w/GND 236 786 81

3P 415 50 YES 1.00 3 #10 w/GND 236 696 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 616 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 716 81

3P 575 60 YES 1.15 3 #10 w/GND 236 626 81 YES

316 SS

3P 200-208 60 YES 1.15 3 #8 w/GND 236 656 40

3P 220 50 YES 1.00 3 #8 w/GND 236 686 40

3P 220 50 YES 1.00 6-90° #10 w/GND 236 676 40

3P 230 60 YES 1.15 3 #8 w/GND 236 606 40

3P 230 60 YES 1.15 6-90° #10 w/GND 236 726 40

3P 380 60 YES 1.15 3 #10 w/GND 236 666 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 786 40

3P 415 50 YES 1.00 3 #10 w/GND 236 696 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #10 w/GND 236 616 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 716 40

3P 575 60 YES 1.15 3 #10 w/GND 236 626 40

6-Inch Models

29

6” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

#
LEADS

WIRE SIZE
(AWG)

40 hp
30 kW

WATER WELL

3P 380 60 Not Available 1.15 3 #8 w/GND 236 667 90

3P 380 60 Not Available 1.15 6-90° #10 w/GND 236 787 90

3P 415 50 Not Available 1.00 3 #8 w/GND 236 697 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #8 w/GND 236 617 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #10 w/GND 236 717 90

3P 575 60 Not Available 1.15 3 #8 w/GND 236 627 90

SAND FIGHTER

3P 380 60 YES 1.15 3 #8 w/GND 236 667 81 YES

3P 380 60 YES 1.15 6-90° #10 w/GND 236 787 81

3P 415 50 YES 1.00 3 #8 w/GND 236 697 81

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/GND 236 617 81 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 717 81 YES

3P 575 60 YES 1.15 3 #8 w/GND 236 627 81 YES

316 SS

3P 380 60 YES 1.15 3 #8 w/GND 236 667 40

3P 380 60 YES 1.15 6-90° #10 w/GND 236 787 40

3P 415 50 YES 1.00 3 #8 w/GND 236 697 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/GND 236 617 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #10 w/GND 236 717 40

3P 575 60 YES 1.15 3 #8 w/GND 236 627 40

50 hp
30 kW

WATER WELL
WITH

SAND FIGHTER
SEAL

3P 380 60 YES 1.15 3 #8 w/GND 276 668 60 YES

3P 380 60 YES 1.15 6-90° #8 w/GND 276 788 60

3P 415 50 YES 1.00 3 #8 w/GND 276 698 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/GND 276 618 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/GND 276 718 60 YES

3P 575 60 YES 1.15 3 #8 w/GND 276 628 60 YES

316 SS

3P 380 60 YES 1.15 3 #8 w/GND 276 668 40

3P 380 60 YES 1.15 6-90° #8 w/GND 276 788 40

3P 415 50 YES 1.00 3 #8 w/GND 276 698 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/GND 276 618 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/GND 276 718 40

3P 575 60 YES 1.15 3 #8 w/GND 276 628 40

60 hp
45 kW

WATER WELL
WITH

SAND FIGHTER
SEAL

3P 380 60 YES 1.15 3 #8 w/GND 276 669 60 YES

3P 380 60 YES 1.15 6-90° #8 w/GND 276 789 60

3P 415 50 YES 1.00 3 #8 w/GND 276 699 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/GND 276 619 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/GND 276 719 60 YES

3P 575 60 YES 1.15 3 #8 w/GND 276 629 60 YES

316 SS

3P 380 60 YES 1.15 3 #8 w/GND 276 669 40

3P 380 60 YES 1.15 6-90° #8 w/GND 276 789 40

3P 415 50 YES 1.00 3 #8 w/GND 276 699 40

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/GND 276 619 40 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/GND 276 719 40

3P 575 60 YES 1.15 3 #8 w/GND 276 629 40

6-Inch Models

NOTES:
1. Models designated above as Sand Fighter™ are water well construction.
2. All 316 SS and Ni-Resist models are equipped with Sand Fighter sealing system.
3. All models listed above include factory-installed leads (13 ft).

30

6” Submersible Motors Hi-Temp 90

Applications

These motors are built for dependable operation in 6” diameter or
larger water wells, in applications with higher temperature, high
thrust or low fl ow.

Basic Features
Able to operate in water ambients up to 194 °F (90 °C) ■

In 86 °F (30 °C) ambient or less they supply 25% more ■

downthrust and 100% more upthrust than standard product

No fl ow capable when submerged in lakes or wells 12” diameter ■

or larger and water 86 °F or less

Double fl anged NEMA mounting design ■

Stainless steel splined shaft ■

StatorShield™ Franklin’s six feature encapsulation system ■

High Capacity Kingsbury type water lubricated thrust bearing ■

Factory fi lled with Franklin’s non-toxic water soluble fi ll solution ■

Field replaceable lead using Franklin’s exclusive ■

Water Bloc™ Technology

Full 3450 rpm 60 Hz design point ■

External sand slinger on shaft ■

Sand Fighter™ mechanical face seal system at shaft exit ■

Copper bar rotor ■

All models variable frequency drive (VFD) approved ■

Special Options

SubMonitor™ is a state-of-the-art electronic motor overload that is sold separately. ■

Mounts in the above ground panel requiring no additional wiring to the motor. ●

User friendly, fi eld proven. ●

Protection monitors for balanced power, overload, underload, overheating, rapid cycling and more. ●

Consult factory for other voltage, hertz and horsepower ratings not listed in this catalog.
Specifi cations are subject to change without notice. Contact Franklin Electric if current materials are required for bid specifi cations.

31

6” Submersible Motors Hi-Temp 90

6-Inch Three-Phase Hi-Temp 90 Motor Specifi cations

Hz Phase
Hp

Range
kW

Range
Poles RPM

Max. Ambient
Temp.

Duty Rating

60 3 5 - 40 3.7 - 30 2 3450 195 °F / 90 °C Continuous at 0.5 ft/sec fl ow past motor*

50 3 5 - 40 3.7 - 30 2 2875 195 °F / 90 °C Continuous at 0.5 ft/sec fl ow past motor*

* Motors are also rated for continuous duty up to 86 °F (30 °C) water temperature with NO FLOW in lakes or in wells 12
inches or larger in diameter.

Construction Type

Component
Hi-Temp 90C
(300 SS Series Shell)

Hi-Temp 90C
(316 SS Construction)

UL Insulation Class Rating Class F Class F

Motor Ambient Temperature Rating 194 °F / 90 °C (5-40 hp) 194 °F / 90 °C (5-40 hp)

Stator Resin Type FE Hi-Temp FE Hi-Temp

Motor Fill Solution
(Water Soluble/Non-Toxic) FES92 FES92

Top End Bell & Thrust Housing Epoxy Coated Gray Iron 316 SS

On Winding SubTrol™ heat sensor Not Available Not Available

Stator Shell 300 SS Series 316 SS

Stator Ends Carbon Steel 316 SS

Shaft Extension 300 SS Series (5-20 hp), 17-4 SS (25-40 hp) 17-4 SS

Bushing Bronze 316 SS

Bushing Retainer 300 SS Series 316 SS

Seal Mechanical Seal Sand Fighter™ Mechanical Seal System Sand Fighter Mechanical Seal System

Mechanical Seal Rubber
Compnents Viton® Viton®

Diaphragm Material Viton® Viton®

Diaphragm Plate 300 SS Series 316 SS

Diaphragm Spring 300 SS Series 25-6 MO SS

Shaft Slinger Viton® Viton®

Lead Wire XLPO XLPO

Lead Potting Epoxy Epoxy

Lead Jam Nut Brass 316 SS

Thrust Bearing Rating
(86 °F / 30 °C)

Standard 5-20 hp • 4,500 lbs
Standard 25-40 hp • 7,500 lbs

Standard 5-20 hp • 4,500 lbs
Standard 25-40 hp • 7,500 lbs

Method Of Conneting System
Ground To Motor Ground Wire In Power Lead Connector Ground Wire In Power Lead Connector

Specifi cations subject to change without notice. Contact Franklin Electric if current material types are required for bid specifi cations.

Viton® is a registered trademark of DuPont Dow Elastomers.

6-Inch Hi-Temp 90 Construction Materials

32

6” Submersible Motors Hi-Temp 90

6-Inch Hi-Temp Dimensions and Weights

"L"

5.44 DIA.

MAX.

6.25

0.250
0.240

3.000

CHECK

VALVE

2.997

0.94" MIN.
FULL
SPLINE

45°

1/2 - 20 UNF-2B THREAD

1.25 SPACE

FOR LEAD

OUTLET

4.38 DIA.

BOLT

CIRCLE

MOUNTING

RABBET

3.000

2.997

2.875

2.869

90°

1.0000
0.9995 DIA.

15 TOOTH

16/32

DIAMETRAL

PITCH

"L"

5.44 DIA.
MAX.

0.250

0.240

3.000

2.997

0.94" MIN.
FULL
SPLINE

45°

1/2 - 20 UNF-2B THREAD

1.25 SPACE
FOR LEAD
OUTLET

4.38 DIA.
BOLT
CIRCLE

MOUNTING
RABBET
3.000
2.997

2.875

2.869

90 °

1.0000
0.9995

DIA.

15 TOOTH
16/32
DIAMETRAL
PITCH

Standard Water Well 316 Stainless

304 SS Shell 3-Lead

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
5 3.7 26.40 116 53 8.75 x 11.25 x 34.50

7.5 5.5 28.96 129 59 8.75 x 11.25 x 37.00

10 7.5 31.52 145 66 8.75 x 11.25 x 42.25

15 11 34.09 156 71 8.75 x 11.25 x 42.25

20 15 36.65 174 79 8.75 x 11.25 x 51.25

25 18.5 41.77 202 92 8.75 x 11.25 x 51.25

30 22 56.27 300 136 8.75 x 10.50 x 71.75

40 30 62.27 330 150 8.75 x 10.50 x 71.75

316 SS Shell 3-Lead

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG
5 3.7 26.40 116 53 8.75 x 11.25 x 34.50

7.5 5.5 28.96 129 59 8.75 x 11.25 x 37.00

10 7.5 31.52 145 66 8.75 x 11.25 x 42.25

15 11 34.09 156 71 8.75 x 11.25 x 42.25

20 15 36.65 174 79 8.75 x 11.25 x 51.25

25 18.5 41.77 202 92 8.75 x 11.25 x 51.25

30 22 56.27 300 136 8.75 x 10.50 x 71.75

40 30 62.27 330 150 8.75 x 10.50 x 71.75

6-Lead Y-∆ models available. (Add 5 lbs to shipping weight.)

33

6” Submersible Motors Hi-Temp 90

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ S.F.

LEADS

WIRE SIZE
(AWG)

5 hp
3.7 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 650 00

3P 220 50 1.00 3 #8 w/GND 276 680 00

3P 220 50 1.00 6-90° #8 w/GND 276 670 00

3P 230 60 1.15 3 #8 w/GND 276 600 00

3P 230 60 1.15 6-90° #8 w/GND 276 720 00

3P 380 60 1.15 3 #8 w/GND 276 660 00

3P 380 60 1.15 6-90° #8 w/GND 276 780 00

3P 415 50 1.00 3 #8 w/GND 276 690 00

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 610 00

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 710 00

3P 575 60 1.15 3 #8 w/GND 276 620 00

316 SS

3P 200 60 1.15 3 #8 w/GND 276 650 30

3P 220 50 1.00 3 #8 w/GND 276 680 30

3P 220 50 1.00 6-90° #8 w/GND 276 670 30

3P 230 60 1.15 3 #8 w/GND 276 600 30

3P 230 60 1.15 6-90° #8 w/GND 276 720 30

3P 380 60 1.15 3 #8 w/GND 276 660 30

3P 380 60 1.15 6-90° #8 w/GND 276 780 30

3P 415 50 1.00 3 #8 w/GND 276 690 30

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 610 30

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 710 30

3P 575 60 1.15 3 #8 w/GND 276 620 30

7.5 hp
5.5 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 651 00

3P 220 50 1.00 3 #8 w/GND 276 681 00

3P 220 50 1.00 6-90° #8 w/GND 276 671 00

3P 230 60 1.15 3 #8 w/GND 276 601 00

3P 230 60 1.15 6-90° #8 w/GND 276 721 00

3P 380 60 1.15 3 #8 w/GND 276 661 00

3P 380 60 1.15 6-90° #8 w/GND 276 781 00

3P 415 50 1.00 3 #8 w/GND 276 691 00

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 611 00

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 711 00

3P 575 60 1.15 3 #8 w/GND 276 621 00

316 SS

3P 200 60 1.15 3 #8 w/GND 276 651 30

3P 220 50 1.00 3 #8 w/GND 276 681 30

3P 220 50 1.00 6-90° #8 w/GND 276 671 30

3P 230 60 1.15 3 #8 w/GND 276 601 30

3P 230 60 1.15 6-90° #8 w/GND 276 721 30

3P 380 60 1.15 3 #8 w/GND 276 661 30

3P 380 60 1.15 6-90° #8 w/GND 276 781 30

3P 415 50 1.00 3 #8 w/GND 276 691 30

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 611 30

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 711 30

3P 575 60 1.15 3 #8 w/GND 276 621 30

Hi-Temp 90 6-Inch Models

34

6” Submersible Motors Hi-Temp 90

Hi-Temp 90 6-Inch Models

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ S.F.

LEADS

WIRE SIZE
(AWG)

10 hp
7.5 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 652 00

3P 220 50 1.00 3 #8 w/GND 276 682 00

3P 220 50 1.00 6-90° #8 w/GND 276 672 00

3P 230 60 1.15 3 #8 w/GND 276 602 00

3P 230 60 1.15 6-90° #8 w/GND 276 722 00

3P 380 60 1.15 3 #8 w/GND 276 662 00

3P 380 60 1.15 6-90° #8 w/GND 276 782 00

3P 415 50 1.00 3 #8 w/GND 276 692 00

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 612 00 YES

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 712 00

3P 575 60 1.15 3 #8 w/GND 276 622 00

316 SS

3P 200 60 1.15 3 #8 w/GND 276 652 30

3P 220 50 1.00 3 #8 w/GND 276 682 30

3P 220 50 1.00 6-90° #8 w/GND 276 672 30

3P 230 60 1.15 3 #8 w/GND 276 602 30

3P 230 60 1.15 6-90° #8 w/GND 276 722 30

3P 380 60 1.15 3 #8 w/GND 276 662 30

3P 380 60 1.15 6-90° #8 w/GND 276 782 30

3P 415 50 1.00 3 #8 w/GND 276 692 30

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 612 30

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 712 30

3P 575 60 1.15 3 #8 w/GND 276 622 30

15 hp
11 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 653 00

3P 220 50 1.00 3 #8 w/GND 276 683 00

3P 220 50 1.00 6-90° #8 w/GND 276 673 00

3P 230 60 1.15 3 #8 w/GND 276 603 00

3P 230 60 1.15 6-90° #8 w/GND 276 723 00

3P 380 60 1.15 3 #8 w/GND 276 663 00

3P 380 60 1.15 6-90° #8 w/GND 276 783 00

3P 415 50 1.00 3 #8 w/GND 276 693 00

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 613 00 YES

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 713 00

3P 575 60 1.15 3 #8 w/GND 276 623 00

316 SS

3P 200 60 1.15 3 #8 w/GND 276 653 30

3P 220 50 1.00 3 #8 w/GND 276 683 30

3P 220 50 1.00 6-90° #8 w/GND 276 673 30

3P 230 60 1.15 3 #8 w/GND 276 603 30

3P 230 60 1.15 6-90° #8 w/GND 276 723 30

3P 380 60 1.15 3 #8 w/GND 276 663 30

3P 380 60 1.15 6-90° #8 w/GND 276 783 30

3P 415 50 1.00 3 #8 w/GND 276 693 30

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 613 30

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 713 30

3P 575 60 1.15 3 #8 w/GND 276 623 30

35

6” Submersible Motors Hi-Temp 90

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ S.F.

LEADS

WIRE SIZE
(AWG)

20 hp
15 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 654 00

3P 220 50 1.00 3 #8 w/GND 276 684 00

3P 220 50 1.00 6-90° #8 w/GND 276 674 00

3P 230 60 1.15 3 #8 w/GND 276 604 00

3P 230 60 1.15 6-90° #8 w/GND 276 724 00

3P 380 60 1.15 3 #8 w/GND 276 664 00

3P 380 60 1.15 6-90° #8 w/GND 276 784 00

3P 415 50 1.00 3 #8 w/GND 276 694 00

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 614 00 YES

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 714 00

3P 575 60 1.15 3 #8 w/GND 276 624 00

316 SS

3P 200 60 1.15 3 #8 w/GND 276 654 30

3P 220 50 1.00 3 #8 w/GND 276 684 30

3P 220 50 1.00 6-90° #8 w/GND 276 674 30

3P 230 60 1.15 3 #8 w/GND 276 604 30

3P 230 60 1.15 6-90° #8 w/GND 276 724 30

3P 380 60 1.15 3 #8 w/GND 276 664 30

3P 380 60 1.15 6-90° #8 w/GND 276 784 30

3P 415 50 1.00 3 #8 w/GND 276 694 30

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 614 30

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 714 30

3P 575 60 1.15 3 #8 w/GND 276 624 30

25 hp
18.5 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 655 01

3P 220 50 1.00 3 #8 w/GND 276 685 01

3P 220 50 1.00 6-90° #8 w/GND 276 675 01

3P 230 60 1.15 3 #8 w/GND 276 605 01

3P 230 60 1.15 6-90° #8 w/GND 276 725 01

3P 380 60 1.15 3 #8 w/GND 276 665 01

3P 380 60 1.15 6-90° #8 w/GND 276 785 01

3P 415 50 1.00 3 #8 w/GND 276 695 01

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 615 01 YES

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 715 01

3P 575 60 1.15 3 #8 w/GND 276 625 01

316 SS

3P 200 60 1.15 3 #8 w/GND 276 655 31

3P 220 50 1.00 3 #8 w/GND 276 685 31

3P 220 50 1.00 6-90° #8 w/GND 276 675 31

3P 230 60 1.15 3 #8 w/GND 276 605 31

3P 230 60 1.15 6-90° #8 w/GND 276 725 31

3P 380 60 1.15 3 #8 w/GND 276 665 31

3P 380 60 1.15 6-90° #8 w/GND 276 785 31

3P 415 50 1.00 3 #8 w/GND 276 695 31

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 615 31

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 715 31

3P 575 60 1.15 3 #8 w/GND 276 625 31

Hi-Temp 90 6-Inch Models

36

6” Submersible Motors Hi-Temp 90

NOTES:

1. All models listed above include leads (13 ft).
2. 6-Lead wye-delta models available in additional voltage ratings. Consult factory for availability.

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ S.F.

LEADS

WIRE SIZE
(AWG)

30 hp
22 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 200 60 1.15 3 #8 w/GND 276 656 01

3P 220 50 1.00 3 #8 w/GND 276 686 01

3P 220 50 1.00 6-90° #8 w/GND 276 676 01

3P 230 60 1.15 3 #8 w/GND 276 606 01

3P 230 60 1.15 6-90° #8 w/GND 276 726 01

3P 380 60 1.15 3 #8 w/GND 276 666 01

3P 380 60 1.15 6-90° #8 w/GND 276 786 01

3P 415 50 1.00 3 #8 w/GND 276 696 01

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 616 01 YES

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 716 01

3P 575 60 1.15 3 #8 w/GND 276 626 01

316 SS

3P 200 60 1.15 3 #8 w/GND 276 656 31

3P 220 50 1.00 3 #8 w/GND 276 686 31

3P 220 50 1.00 6-90° #8 w/GND 276 676 31

3P 230 60 1.15 3 #8 w/GND 276 606 31

3P 230 60 1.15 6-90° #8 w/GND 276 726 31

3P 380 60 1.15 3 #8 w/GND 276 666 31

3P 380 60 1.15 6-90° #8 w/GND 276 786 31

3P 415 50 1.00 3 #8 w/GND 276 696 31

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 616 31

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 716 31

3P 575 60 1.15 3 #8 w/GND 276 626 31

40 hp
30 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 1.15 3 #8 w/GND 276 667 01

3P 380 60 1.15 6-90° #8 w/GND 276 787 01

3P 415 50 1.00 3 #8 w/GND 276 697 01

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 617 01 YES

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 717 01

3P 575 60 1.15 3 #8 w/GND 276 627 01

316 SS

3P 380 60 1.15 3 #8 w/GND 276 667 31

3P 380 60 1.15 6-90° #8 w/GND 276 787 31

3P 415 50 1.00 3 #8 w/GND 276 697 31

3P 460/380-415 60/50 1.15/1.00 3 #8 w/GND 276 617 31

3P 460/380-415 60/50 1.15/1.00 6-90° #8 w/GND 276 717 31

3P 575 60 1.15 3 #8 w/GND 276 627 31

Hi-Temp 90 6-Inch Models

37

6” Submersible Motors Leads

Component Material
Wire XLPE 125 °C

Sleeve Brass or 316 SS

Potting Epoxy

Jam Nut Brass or 316 SS

Specifi cations subject to change without notice. Contact Franklin
Electric if current material types are required for bid specifi cations.

Standard XLPE 125 °C Lead
Excellent resistance to ozone, abrasion, heat, and oxidizing chemicals.

6” Lead Construction Material

374 bushing with raised circular sealing tab

Sleeve with tape
3 power conductors or
3 power conductors with ground

38

6” Submersible Motors Leads

Standard XLPE 125 °C Lead

FITS FE MOTOR RATING
(460 V or 575 V 60 Hz)

JAM NUT
MATERIAL

LEAD LENGTH
WIRE SIZE

(AWG)
POWER
WIRES

FE PART
NUMBER

REPLACEMENT KIT
NUMBERFT M

All 6”
Ratings

Brass 13 4 #8 3 w/GND 152 671 901 305 517 901

Brass 26 8 #8 3 w/GND 152 671 902 305 517 902

316 SS 13 4 #8 3 w/GND 152 671 951 305 517 951

316 SS 26 8 #8 3 w/GND 152 671 952 305 517 952

5-30 hp
3.7-22 kW

316 SS 50 15 #10 3 w/GND 152 672 955 305 518 955

316 SS 75 23 #10 3 w/GND 152 672 957 305 518 957

316 SS 100 30 #10 3 w/GND 152 672 960 305 518 960

316 SS 125 38 #10 3 w/GND 152 672 962 305 518 962

316 SS 150 45 #10 3 w/GND 152 672 965 305 518 965

5-40 hp
3.7-30 kW

316 SS 50 15 #8 3 w/GND 152 671 955 305 517 955

316 SS 75 23 #8 3 w/GND 152 671 957 305 517 957

316 SS 100 30 #8 3 w/GND 152 671 960 305 517 960

316 SS 125 38 #8 3 w/GND 152 671 962 305 517 962

316 SS 150 45 #8 3 w/GND 152 671 965 305 517 965

NOTES:

1. Refer to Franklin Application Installation Maintenance (AIM) Manual for accurate cable sizing.
2. Nitrile cable uses lead sleeve 1” longer than standard.
3. MOTOR WARRANTY IS VOID if Franklin-supplied leads are not used.
4. Replacement leads are available in 25 ft. increments up to 150 ft. Special-cut lengths may be available at an

additional charge. Consult factory for price and availability.

XLPO 125 °C - Hi-Temp 90 Motors

FITS FE MOTOR RATING
(460 V or 575 V 60 Hz)

JAM NUT
MATERIAL

LEAD LENGTH
WIRE
SIZE POWER WIRES

FE PART
NUMBER

REPLACEMENT KIT
NUMBERFT M

All 6” Ratings

316 SS 13 4 #8 3 w/GND 152 683 951 305 519 951

316 SS 26 8 #8 3 w/GND 152 683 952 305 519 952

316 SS 50 15 #8 3 w/GND 152 683 955 305 519 955

5-40 hp
3.7-30 kW

316 SS 75 23 #8 3 w/GND 152 683 957 305 519 957

316 SS 100 30 #8 3 w/GND 152 683 960 305 519 960

316 SS 125 38 #8 3 w/GND 152 683 962 305 519 962

316 SS 150 45 #8 3 w/GND 152 683 965 305 519 965

NOTES:

1. Refer to Franklin Application Installation Maintenance (AIM) Manual for accurate cable sizing.
2. MOTOR WARRANTY IS VOID if Franklin-supplied leads are not used.

39

8” Submersible Motors Standard

Applications
These motors are built for dependable operation in
vertical 8” diameter or larger water wells.

Basic Features
Double Flanged NEMA mounting design ■

Stainless steel splined shaft ■

StatorShield™ Franklin’s six feature ■

encapsulation system

High capacity Kingsbury type water lubricated ■

thrust bearing

Factory fi lled with Franklin’s non-toxic water soluble ■

fi ll solution

Field replaceable lead using Franklin’s exclusive ■

Water Bloc™ technology

Full 3525 rpm 60 Hz design point ■

External sand slinger on shaft ■

Mechanical face seal at shaft exit ■

Copper bar rotor ■

All models variable frequency drive (VFD) approved ■

Franklin’s Exclusive on winding SubTrol™ heat sensor ■

for use with SubMonitor™

Special Options
Sand Fighter™ Models are equipped with: ■

Franklin’s Exclusive Sand Fighter Sealing System for sand or other abrasives well water. ●

316 Stainless Steel construction models come standard with: ■

Franklin’s Exclusive Sand Fighter Sealing System for sand or other abrasives well water. ●

Franklin’s Exclusive on winding SubTrol™ heat sensor for use with SubMonitor. ●

SubMonitor is a state-of-the-art electronic motor overload that is sold separately. ■

Mounts in the above ground panel requiring no additional wiring to the motor. ●

User friendly, fi eld proven. ●

Protection monitors for balanced power, overload, underload, overheating, rapid cycling and more. ●

Consult factory for other voltage, hertz and horsepower ratings not listed in this catalog.
Specifi cations are subject to change without notice. Contact Franklin Electric if current materials are required for bid specifi cations.

40

8” Submersible Motors Standard

3-Lead Three-Phase Motors

HP KW
“L”

(inches)

SHIPPING
WEIGHT MOTOR CARTON

SIZE (in inches)LBS KG

40 30 36.4 320 146 17 x 9.25 x 51

50 37 39.4 345 157 17 x 9.25 x 51

60 45 42.4 375 171 17 x 9.25 x 51

75 55 47.4 430 196 17 x 9.25 x 64

100 75 54.9 530 241 17 x 9.25 x 64

125 93 68.8 700 318 17 x 9.25 x 79

150 110 77.8 840 382 17 x 9.25 x 96

175 130 85.8 945 430 17 x 9.25 x 96

200 150 94.8 1040 473 17 x 9.25 x 108

6.000 DIA
BOLT CIRCLE

0.688 DIA
4 HOLES

45°

1.62 SPACE
FOR LEAD
OUTLET

1.69
MIN FULL
SPLINE

0.240

23 TOOTH 16/32
DIAMETRAL PITCH

SHAFT DIA
1.5000
1.4999

5.130
5.120

CHECK
VALVEM8 x 1.25 6G

GROUND
SCREW

7.70 DIA
MAX

4.000
3.999

5.000
4.997

L

5.000
4.997

MOUNTING
RABBET

7.00
FINNED

6.000 DIA
BOLT CIRCLE

0.688 DIA
4 HOLES

45°

1.62 SPACE
FOR LEAD
OUTLET

1.69
MIN FULL
SPLINE

0.240

23 TOOTH 16/32
DIAMETRAL PITCH

SHAFT DIA
1.5000
1.4999

5.130
5.120

CHECK
VALVEM8 x 1.25 6G

GROUND
SCREW

7.70 DIA
MAX

2.75
FINNED

4.000
3.999

5.000
4.997

L

5.000
4.997

MOUNTING
RABBET

40 hp to 100 hp
Type 2.1

125 hp to 200 hp
Type 1.0

8-Inch Dimensions and Weights

6-Lead Y-∆ models available. (Add 5 lbs to shipping weight.)

41

8” Submersible Motors Standard

Standard 8-Inch Three-Phase Motor Specifi cations

Hz Phase Hp Range kW Range Poles RPM
Max. Ambient

Temp. Duty Rating
60 3 40 - 200 30 - 150 2 3525 86 °F / 30 °C Continuous at 0.5 ft/sec fl ow past motor

50 3 40 - 200 30 - 150 2 2900 86 °F / 30 °C Continuous at 0.5 ft/sec fl ow past motor

Construction Type

Component
Standard Water Well
(300 SS Series Shell)

Sand Fighter™ Water Well
(300 SS Shell)

Corrosion Resistant
(316 SS Construction)

Stator Resin Type FE Standard Per Standard Water Well Per Standard Water Well

Motor Fill Solution
(Water Soluble/Non-Toxic) FES91 Per Standard Water Well Per Standard Water Well

Top End Bell & Thrust Housing Epoxy Coated Gray Iron Per Standard Water Well 316 SS

SubTrol™ heat sensor
(Mounted On Winding) Yes Per Standard Water Well Per Standard Water Well

Stator Shell 300 SS Series Per Standard Water Well 316 SS

Stator Ends Carbon Steel Per Standard Water Well 316 SS

Shaft Extension 17-4 SS Per Standard Water Well Per Standard Water Well

Bushing Bronze Per Standard Water Well 316 SS

Bushing Retainer 300 SS Series Per Standard Water Well 316 SS

Shaft Mechanical Seal Carbon Ceramic Seal (40-125 hp)
Sand Fighter Seal System (150-200 hp) Sand Fighter Seal System Sand Fighter Seal System

Mechanical Seal Rubber
Components Nitrile Per Standard Water Well Per Standard Water Well

Diaphragm Material Nitrile Per Standard Water Well Per Standard Water Well

Diaphragm Plate 300 SS Per Standard Water Well 316 SS

Diaphragm Spring 300 SS Per Standard Water Well 316 SS

Shaft Slinger Nitrile Per Standard Water Well Per Standard Water Well

Lead Wire XLPE (#8 AWG)
Hypalon (#4 & #2 AWG) Per Standard Water Well Per Standard Water Well

Lead Potting Epoxy Per Standard Water Well Per Standard Water Well

Lead Jam Nut or Compression
Plate

Brass Jam Nut (40-125 hp)
316 SS Plate (150-200 hp) Per Standard Water Well 316 SS Jam Nut (40-125 hp)

316 SS Plate (150-200 hp)

Thrust Bearing Rating
(86 °F / 30 °C) 10,000 lbs Per Standard Water Well Per Standard Water Well

Method Of Connecting System
Ground To Motor Ground Lug On Top End Bell Per Standard Water Well Per Standard Water Well

Specifi cations subject to change without notice. Contact Franklin Electric if current material types are required for bid specifi cations.

Standard 8-Inch Construction Materials

Higher temperature ambient motors are available in the 8" Hi-Temp motor line.

42

8” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

POWER
WIRES

40 hp
30 kW

WATER WELL

3P 380 60 YES 1.15 3 #8 w/o GND 239 660 60

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 680 20

3P 415 50 YES 1.00 3 #8 w/o GND 239 740 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 600 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 620 20

3P 575 60 YES 1.15 3 #8 w/o GND 239 610 60

SAND FIGHTER

3P 380 60 YES 1.15 3 #8 w/o GND 239 660 85

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 680 86

3P 415 50 YES 1.00 3 #8 w/o GND 239 740 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 600 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 620 86

3P 575 60 YES 1.15 3 #8 w/o GND 239 610 85

316 SS

3P 380 60 YES 1.15 3 #8 w/o GND 239 660 62

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 680 22

3P 415 50 YES 1.00 3 #8 w/o GND 239 740 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 600 62

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 620 22

3P 575 60 YES 1.15 3 #8 w/o GND 239 610 62

50 hp
37 kW

WATER WELL

3P 380 60 YES 1.15 3 #8 w/o GND 239 661 60

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 681 20

3P 415 50 YES 1.00 3 #8 w/o GND 239 741 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 601 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 621 20

3P 575 60 YES 1.15 3 #8 w/o GND 239 611 60

SAND FIGHTER

3P 380 60 YES 1.15 3 #8 w/o GND 239 661 85

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 681 86

3P 415 50 YES 1.00 3 #8 w/o GND 239 741 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 601 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 621 86

3P 575 60 YES 1.15 3 #8 w/o GND 239 611 85

316 SS

3P 380 60 YES 1.15 3 #8 w/o GND 239 661 62

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 681 22

3P 415 50 YES 1.00 3 #8 w/o GND 239 741 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 601 62 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 621 22

3P 575 60 YES 1.15 3 #8 w/o GND 239 611 62

8-Inch Models

43

8” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

POWER
WIRES

60 hp
45 kW

WATER WELL

3P 380 60 YES 1.15 3 #8 w/o GND 239 662 60

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 682 20

3P 415 50 YES 1.00 3 #8 w/o GND 239 742 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 602 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 622 20 YES

3P 575 60 YES 1.15 3 #8 w/o GND 239 612 60 YES

SAND FIGHTER

3P 380 60 YES 1.15 3 #8 w/o GND 239 662 85

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 682 86

3P 415 50 YES 1.00 3 #8 w/o GND 239 742 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 602 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 622 86

3P 575 60 YES 1.15 3 #8 w/o GND 239 612 85

316 SS

3P 380 60 YES 1.15 3 #8 w/o GND 239 662 62

3P 380 60 YES 1.15 6-90° #8 w/o GND 239 682 22

3P 415 50 YES 1.00 3 #8 w/o GND 239 742 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #8 w/o GND 239 602 62 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #8 w/o GND 239 622 22

3P 575 60 YES 1.15 3 #8 w/o GND 239 612 62

75 hp
55 kW

WATER WELL

3P 380 60 YES 1.15 3 #4 w/o GND 239 663 60 YES

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 683 20

3P 415 50 YES 1.00 3 #4 w/o GND 239 743 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 603 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 623 20 YES

3P 575 60 YES 1.15 3 #4 w/o GND 239 613 60 YES

SAND FIGHTER

3P 380 60 YES 1.15 3 #4 w/o GND 239 663 85

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 683 86

3P 415 50 YES 1.00 3 #4 w/o GND 239 743 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 603 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 623 86

3P 575 60 YES 1.15 3 #4 w/o GND 239 613 85

316 SS

3P 380 60 YES 1.15 3 #4 w/o GND 239 663 62

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 683 22

3P 415 50 YES 1.00 3 #4 w/o GND 239 743 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 603 62 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 623 22

3P 575 60 YES 1.15 3 #4 w/o GND 239 613 62

8-Inch Models

44

8” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

POWER
WIRES

100 hp
75 kW

WATER WELL

3P 380 60 YES 1.15 3 #4 w/o GND 239 664 60 YES

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 684 20

3P 415 50 YES 1.00 3 #4 w/o GND 239 744 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 604 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 624 20 YES

3P 575 60 YES 1.15 3 #4 w/o GND 239 614 60 YES

SAND FIGHTER

3P 380 60 YES 1.15 3 #4 w/o GND 239 664 85

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 684 86

3P 415 50 YES 1.00 3 #4 w/o GND 239 744 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 604 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 624 86

3P 575 60 YES 1.15 3 #4 w/o GND 239 614 85

316 SS

3P 380 60 YES 1.15 3 #4 w/o GND 239 664 62

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 684 22

3P 415 50 YES 1.00 3 #4 w/o GND 239 744 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 604 62 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 624 22

3P 575 60 YES 1.15 3 #4 w/o GND 239 614 62

125 hp
93 kW

WATER WELL

3P 380 60 YES 1.15 3 #4 w/o GND 239 165 60

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 185 20

3P 415 50 YES 1.00 3 #4 w/o GND 274 365 60

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 105 60 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 125 20 YES

3P 575 60 YES 1.15 3 #4 w/o GND 239 115 60 YES

SAND FIGHTER

3P 380 60 YES 1.15 3 #4 w/o GND 239 165 85

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 185 86

3P 415 50 YES 1.00 3 #4 w/o GND 239 365 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 105 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 125 86

3P 575 60 YES 1.15 3 #4 w/o GND 239 115 85

316 SS

3P 380 60 YES 1.15 3 #4 w/o GND 239 165 62

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 185 22

3P 415 50 YES 1.00 3 #4 w/o GND 239 365 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #4 w/o GND 239 105 62 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 125 22

3P 575 60 YES 1.15 3 #4 w/o GND 239 115 62

8-Inch Models

45

8” Submersible Motors Standard

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS

POWER
WIRES

150 hp
110 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 YES 1.15 3 #2 w/o GND 239 166 85

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 186 86

3P 415 50 YES 1.00 3 #2 w/o GND 239 366 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #2 w/o GND 239 106 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 126 86 YES

3P 575 60 YES 1.15 3 #2 w/o GND 239 116 85 YES

316 SS

3P 380 60 YES 1.15 3 #2 w/o GND 239 166 62

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 186 22

3P 415 50 YES 1.00 3 #2 w/o GND 239 366 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #2 w/o GND 239 106 62 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 126 22

3P 575 60 YES 1.15 3 #2 w/o GND 239 116 62

175 hp
130 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 YES 1.15 3 #2 w/o GND 239 167 85

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 187 86

3P 415 50 YES 1.00 3 #2 w/o GND 239 367 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #2 w/o GND 239 107 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 127 86

3P 575 60 YES 1.15 3 #2 w/o GND 239 117 85

316 SS

3P 380 60 YES 1.15 3 #2 w/o GND 239 167 62

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 187 22

3P 415 50 YES 1.00 3 #2 w/o GND 239 367 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #2 w/o GND 239 107 62

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 127 22

3P 575 60 YES 1.15 3 #2 w/o GND 239 117 62

200 hp
150 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 YES 1.15 3 #2 w/o GND 239 168 85

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 188 86

3P 415 50 YES 1.00 3 #2 w/o GND 239 368 85

3P 460/380-415 60/50 YES 1.15/1.00 3 #2 w/o GND 239 108 85 YES

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 128 86

3P 575 60 YES 1.15 3 #2 w/o GND 239 118 85

316 SS

3P 380 60 YES 1.15 3 #2 w/o GND 239 168 62

3P 380 60 YES 1.15 6-90° #4 w/o GND 239 188 22

3P 415 50 YES 1.00 3 #2 w/o GND 239 368 62

3P 460/380-415 60/50 YES 1.15/1.00 3 #2 w/o GND 239 108 62

3P 460/380-415 60/50 YES 1.15/1.00 6-90° #4 w/o GND 239 128 22

3P 575 60 YES 1.15 3 #2 w/o GND 239 118 62

NOTES:

1. Models designated above as Sand Fighter™ are water well construction.
2. All 316 ss models are equipped with Sand Fighter sealing system.
3. All models listed above include factory installed leads (13 ft).
4. Motor leads do not include ground.

8-Inch Models

46

8” Submersible Motors Hi-Temp 75

Applications

These motors are built for dependable operation in vertical 8”
diameter or larger wells, in applications with higher temperature,
higher thrust or low fl ow.

Basic Features
Able to operate in water temperatures up to 167 °F (75 °C) ■

In 86 °F (30 °C) ambient or less they supply 25% more ■

downthrust and upthrust than standard product

No fl ow capable when submerged in lakes or wells 14” ■

diameter or larger and water 86 °F or less

Double fl anged NEMA mounting design ■

Stainless steel splined shaft ■

StatorShield™ Franklin’s six feature encapsulation system ■

High capacity Kingsbury type water lubricated thrust bearing ■

Factory fi lled with Franklin’s non-toxic water soluble fi ll solution ■

Field replaceable lead using Franklin’s exclusive Water Bloc™ ■

technology

Full 3525 rpm 60 Hz design point ■

External sand slinger on shaft ■

Sand Fighter™ mechanical face seal system at shaft exit ■

Copper bar rotor ■

All models variable frequency drive (VFD) approved ■

Special Options

SubMonitor™ is a state-of-the-art electronic motor overload that is sold separately. ■

Mounts in the above ground panel requiring no additional wiring to the motor. ●

User friendly, fi eld proven. ●

Protection monitors for balanced power, overload, underload, overheating, rapid cycling and more. ●

Consult factory for other voltage, hertz and horsepower ratings not listed in this catalog.
Specifi cations are subject to change without notice. Contact Franklin Electric if current materials are required for bid specifi cations.

47

8” Submersible Motors Hi-Temp 75

Hi-Temp 75 8-Inch Three-Phase Motor Specifi cations

Hz Phase Hp Range kW Range Poles RPM
Max. Ambient

Temp. Duty Rating

60 3 40 - 150 30 - 110 2 3525 167 °F / 75 °C Continuous at 0.5 ft/sec fl ow past motor*

50 3 40 - 150 30 - 110 2 2900 167 °F / 75 °C Continuous at 0.5 ft/sec fl ow past motor*

 * Motors are also rated for continuous duty in 86 °F (30 °C) maximum water temperature with NO FLOW in lakes or in wells 14
inches or larger in diameter.

Construction Type

Component
Hi-Temp 75
(300 SS Series Shell)

Hi-Temp 75
(316 SS Construction)

UL Insulation Class Rating Class F Class F

Motor Ambient Temperature Rating 167 °F / 75 °C 167 °F / 75 °C

Stator Resin Type FE Hi-Temp FE Hi-Temp

Motor Fill Solution
(Water Soluble/Non-Toxic) FES92 FES92

Top End Bell & Thrust Housing Epoxy Coated Gray Iron 316 SS

SubTrol™ heat sensor
(Mounted On Winding) No No

Stator Shell 300 SS Series 316 SS

Stator Ends Carbon Steel 316 SS

Shaft Extension 17-4 SS 17-4 SS

Bushing Bronze 316 SS

Bushing Retainer 300 SS Series 316 SS

Shaft Mechanical Seal Sand Fighter™ Seal System Sand Fighter Seal System

Mechanical Seal Rubber
Components Viton® Viton®

Diaphragm Material Viton® Viton®

Diaphragm Plate 316 SS 316 SS

Diaphragm Spring 316 SS 316 SS

Shaft Slinger Viton® Viton®

Lead Wire XLPO XLPO

Lead Potting Epoxy Epoxy

Lead Jam Nut or
Compression Plate 316 SS Plate (150-200 hp) 316 SS Plate (150-200 hp)

Thrust Bearing Rating
(86 °F / 30 °C)

12,500 lbs (86 °F / 30 °C)
10,000 lbs (167 °F / 75 °C)

12,500 lbs (86 °F / 30 °C)
10,000 lbs (167 °F / 75 °C)

Method Of Connecting
System Ground To Motor Ground Lug On Top End Bell Ground Lug On Top End Bell

Specifi cations subject to change without notice. Contact Franklin Electric if current material
types are required for bid specifi cations.

Hi-Temp 75 8-Inch Construction Materials

Viton® is a registered trademark of DuPont Dow Elastomers.

48

8” Submersible Motors Hi-Temp 75

Three-Phase Motors

HP KW
“L”

(inches)

SHIPPING WEIGHT MOTOR CARTON
SIZE (in inches)LBS KG

40 30 44.8 400 181 17 x 9.25 x 51

50 37 49.8 455 206 17 x 9.25 x 64

60 45 57.3 555 252 17 x 9.25 x 64

75 55 68.8 700 318 17 x 9.25 x 79

100 75 77.8 840 382 17 x 9.25 x 96

125 93 85.8 945 430 17 x 9.25 x 96

150 110 94.8 1040 473 17 x 9.25 x 108

6.000 DIA
BOLT CIRCLE

0.688 DIA
4 HOLES

45°

1.62 SPACE
FOR LEAD
OUTLET

1.69
MIN FULL
SPLINE

0.240

23 TOOTH 16/32
DIAMETRAL PITCH

SHAFT DIA
1.5000
1.4999

5.130
5.120

PIPE
PLUGM8 x 1.25 6G

GROUND
SCREW

7.70 DIA
MAX

2.75
FINNED

4.000
3.999

5.000
4.997

L

5.000
4.997

MOUNTING
RABBET

8-Inch Hi-Temp 75 Dimensions and Weights

40 hp to 150 hp
Type 1.0

49

8” Submersible Motors Hi-Temp 75

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS WIRE SIZE

40 hp
30 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 160 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 180 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 360 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 100 90

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 120 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 110 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 160 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 180 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 360 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 100 92

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 120 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 110 92

50 hp
37 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 161 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 181 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 361 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 101 90

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 121 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 111 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 161 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 181 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 361 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 101 92

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 121 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 111 92

60 hp
45 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 162 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 182 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 362 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 102 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 122 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 112 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 162 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 182 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 362 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 102 92

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 122 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 112 92

8-Inch Hi-Temp 75 Models

50

8” Submersible Motors Hi-Temp 75

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS WIRE SIZE

75 hp
55 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 163 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 183 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 363 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 103 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 123 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 113 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 163 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 183 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 363 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 103 92

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 123 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 113 92

100 hp
75 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 164 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 184 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 364 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 104 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 124 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 114 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 164 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 184 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 364 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 104 92 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 124 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 114 92

125 hp
93 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 165 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 185 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 365 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 105 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 125 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 115 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 165 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 185 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 365 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 105 92 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 125 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 115 92

8-Inch Hi-Temp 75 Models

51

8” Submersible Motors Hi-Temp 75

8-Inch Hi-Temp 75 Models

HP (KW) CONSTRUCTION

DESCRIPTION

MODEL
STOCK
STATUSPH VOLTS HZ

SUBTROL
HEAT SENSOR S.F.

LEADS WIRE SIZE

150 hp
110 kW

WATER WELL
WITH SAND

FIGHTER SEAL

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 166 90

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 186 90

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 366 90

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 106 90 YES

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 126 90

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 116 90

316 SS

3P 380 60 Not Available 1.15 3 #2 w/o GND 279 166 92

3P 380 60 Not Available 1.15 6-90° #2 w/o GND 279 186 92

3P 415 50 Not Available 1.00 3 #2 w/o GND 279 366 92

3P 460/380-415 60/50 Not Available 1.15/1.00 3 #2 w/o GND 279 106 92

3P 460/380-415 60/50 Not Available 1.15/1.00 6-90° #2 w/o GND 279 126 92

3P 575 60 Not Available 1.15 3 #2 w/o GND 279 116 92

NOTES:

1. All models listed above include leads (13 ft).
2. Motor leads do not include ground.

52

8” Submersible Motors Leads
FI

GU
RE

FITS FE MOTOR RATING
(460 V or 575 V 60 Hz)

JAM NUT
MATERIAL

LEAD LENGTH WIRE
SIZE

(AWG)

POWER
 CONDUCTOR PER

CONNECTOR
FE PART
NUMBER

REPLACEMENT
KIT NUMBERFT M

1 40-60 hp
30-45 kW

Brass 13 4 #8 3 (1 Shipped) No Ground 152 698 901 305 516 901

Brass 26 8 #8 3 (1 Shipped) No Ground 152 698 902 305 516 902

316 SS 13 4 #8 3 (1 Shipped) No Ground 152 698 950 305 516 950

316 SS 26 8 #8 3 (1 Shipped) No Ground 152 698 951 305 516 951

2 75-125 hp
55-93 kW

Brass 13 4 #4 3 (1 Shipped) No Ground 165 238 901 305 210 901

Brass 26 8 #4 3 (1 Shipped) No Ground 165 238 924 305 210 924

316 SS 13 4 #4 3 (1 Shipped) No Ground 165 238 903 305 210 903

316 SS 26 8 #4 3 (1 Shipped) No Ground 165 238 928 305 210 928

3 150-200 hp
110-150 kW

316 SS 13 4 #2 1 (3 shipped) No Ground 165 617 901 305 315 901

316 SS 26 8 #2 1 (3 shipped) No Ground 165 617 902 305 315 902

764 bushing with raised
triangular sealing tab

Sleeve With tape

Sleeve with tape

Sleeve with tape

0.300 maximum outside
diameter per conductor

0.425 maximum outside
diameter per conductor

0.540 maximum outside
diameter per conductor

3 power
conductors
#8 AWG

3 power
conductors
#4 AWG

1 power
conductor, #2 AWG

Motor construction for 40, 50 & 60 hp

Motor construction for 75, 100 & 125 hp

319 bushing with raised
round sealing tab

593 bushing with raised

Motor construction for 150, 175 & 200 hp lead clamping
plate is a separate part and can be reused

FIGURE 1: Standard XLPE 125 °C Lead

FIGURE 2: Standard Hypalon 75 °C Lead

FIGURE 3: Standard Hypalon 75 °C Lead

53

8” Submersible Motors Leads

Component Material
Wire RHW Hypalon 75°, or XLPO 125 ˚C

Sleeve Brass or 316 SS

Potting Epoxy

Jam Nut or Clamp Plate Brass or 316 SS

Specifi cations subject to change without notice. Contact
Franklin Electric if current material types are required for
bid specifi cations.

8-Inch Lead Construction Materials

8-Inch 125 ºC XLPO Hi-Temp 75C and Booster Motor Leads

FITS FE MOTOR RATING
(460 V or 575 V 60 Hz)

JAM NUT
MATERIAL

LEAD LENGTH WIRE
SIZE

(AWG) POWER WIRES
FE PART
NUMBER

REPLACEMENT KIT
NUMBERFT M

All Ratings
316 SS 13 4 #2 1 (3 shipped)

No Ground 165 617 901 305 315 901

316 SS 26 8 #2 1 (3 shipped)
No Ground 165 617 902 305 315 902

54

 Submersible Motor Control Boxes

Applications

QUICK DISCONNECT (QD) &
CAPACITOR RUN CONTROL (CRC)
– These control boxes are designed for
use with Franklin 3-wire single-phase
submersible motors through 1 hp.

STANDARD & DELUXE – These
control boxes are designed for use
with Franklin 3-wire single-phase
submersible motors from 1 through 15
hp. Recommended for water systems
that use pressure switches, level
switches, or other pilot devices.
Deluxe boxes (only) contain magnetic
line contactors carefully matched to
the motor rating, eliminating the need
for external line contactors.

Single-Phase Control Box Specifi cations

BOX TYPE HZ
HP

RANGE
KW

RANGE ENCLOSURE

TERMINAL BLOCK
MAG

CONTACTOR
AGENCY

APPROVALSTERMINALS MAX WIRE

Quick Disconnect (QD) 60 1/3 - 1 0.25 - 0.75 NEMA 3R, IP23 5 AWG 10 No UL listed for US
and Canada

Quick Disconnect (QD) 50 1/3 - 1 0.25 - 0.75 NEMA 3R, IP23 5 AWG 10 No CSA Certifi ed

Capacitor Run Control (CRC) 60 1/2 - 1 0.37 - 0.75 NEMA 3R, IP23 5 AWG 10 No UL listed for US
and Canada

Standard (S) 60 1 - 10 0.75 - 7.5 NEMA 3R, IP23 5 AWG 2 No UL listed for US
and Canada

Standard (S) 50 1.5 - 5 0.75 - 3.7 NEMA 3R, IP23 5 AWG 2 No CSA Certifi ed

Deluxe (D) 60 2 - 15 1.5 - 11 NEMA 3R, IP23 6 AWG 2 Yes UL listed for US
and Canada

Extra Large Deluxe (D-XL) 60 15 11 NEMA 3R, IP23 5 AWG 00 Yes UL listed for US
and Canada

Basic Features – All Boxes
Suitable for outdoor mounting ■

Capacitor Start / Capacitor Run design ■

(except QD boxes)

UL Listed for US and Canada ■

(60 Hz models)

Basic Features – Standard & Deluxe Boxes
Heavy duty box-type terminals accept up to AWG #2 wire ■

External access to overload resets ■

Multiple-size knockouts ■

User-friendly connection diagrams ■

Easy access to grounding lugs ■

Enclosure – Quick Disconnect (QD) &
Capacitor Run Control (CRC) Boxes

■ Knockouts:
 • Bottom: Two 0.88” knockouts and one 1.31” knockout.
 • Side: One 0.88” knockout and one 1.31” knockout on

 each side.

■ Terminal Block: fi ve terminals provided for wiring up to
AWG #10 wire.

QD Box Dimensions

55

 Submersible Motor Control Boxes

Quick Disconnect (QD) Control Boxes

HP KW

SHIPPING WEIGHT MOTOR CARTON
SIZE (in inches)

ENC
SIZELBS KG

1/3 0.25 4 1.8 5.5 x 3.25 x 9 QD

1/2 0.37 4 1.8 5.5 x 3.25 x 9 QD

3/4 0.55 4 1.8 5.5 x 3.25 x 9 QD

1 0.75 4 1.8 5.5 x 3.25 x 9 QD

Capacitor Run Control (CRC) Boxes

HP KW

SHIPPING WEIGHT MOTOR CARTON
SIZE (in inches)

ENC
SIZELBS KG

1/2 0.37 5 2.3 5.5 x 3.25 x 9 QD

3/4 0.55 5 2.3 5.5 x 3.25 x 9 QD

1 0.75 5 2.3 5.5 x 3.25 x 9 QD

Side
2.84"4.81"

8.41"

Enclosure – Standard & Deluxe Boxes
■ Knockouts: Two 1.31” diameter holes for 1”

conduit connection. One 1.75” knockout for
1.25” conduit. One 0.88” knockout for 0.5”
conduit connection.

■ Terminal Block: six terminals provided for
wiring up to AWG 2 wire.

Standard & Deluxe Dimensions

56

 Submersible Motor Control Boxes

Standard Control Boxes

HP KW

SHIPPING WEIGHT MOTOR CARTON
SIZE (in inches)

ENC
SIZELBS KG

1.5 1.1 7 3.2 8.125 x 6.25 x 11.25 A

2 1.5 7 3.2 8.125 x 6.25 x 11.25 A

3 2.2 7 3.2 8.125 x 6.25 x 11.25 A

5 (60 Hz) 3.7 8 3.6 8.125 x 6.25 x 11.25 A

5 (50 Hz) 3.7 8 3.6 8.125 x 6.25 x 18 B

7.5 5.5 12 5.5 8.125 x 6.25 x 18 B

10 7.5 14 6.4 8.125 x 6.25 x 18 B
Size 'B'

1.19

(W)
8.03"

5.84"

(H)
15.94"

Sides

1.19

Size 'A'

(W)
8.03"

(H)
9.31"

Deluxe Control Boxes

HP KW

SHIPPING WEIGHT MOTOR CARTON
SIZE (in inches)

ENC
SIZELBS KG

2 1.5 7.0 3.2 8.125 x 6.25 x 11.25 A

3 2.2 7.3 3.3 8.125 x 6.25 x 11.25 A

5 3.7 11.2 5.1 8.125 x 6.25 x 18 B

7.5 5.5 13.1 6.0 8.125 x 6.25 x 18 B

10 7.5 14.7 6.7 8.125 x 6.25 x 18 B

15 11 16.5 7.5 8.125 x 6.25 x 18 B

15 (XL) 11 28.0 12.7 16 x 7.125 x 19 C

Enclosure – Extra Large
Deluxe (D-XL) Boxes
■ Knockouts:
 • Bottom: two knockouts for 0.75”

 conduit, and two for 1.5” conduit.
 • Side: one knockout for 2” conduit.

■ Terminal Block: two terminals provided
for incoming power and three terminals
provided for drop cable for conductors
from AWG 14 to 00.

■ Control Switch Terminal Block:
accepts conductors from AWG 20 to 6.

57

 Submersible Motor Control Boxes

16.00

14.00

6.00

0.50

0.22

16
.1

2

6.00

Knock-out for
2" conduit

Main
overload

reset

Start
overload

reset 3.12

1.25

1.
38

6.61

1.
50

0.38

Knock-out for 1.5" conduit
(one each side)

Knock-out for 0.75" conduit
(one each side)

Left Side Right Side

Bottom

3.00

4.
00

Size ‘C’

58

 Submersible Motor Control Boxes

Control Box Models

HP (KW)

DESCRIPTION
STOCK
STATUSPH VOLTS HZ TYPE MODEL

1⁄3 hp (0.25 kW)

1P 115 60 Q 280 102 4915 YES

1P 220 50 Q 280 353 0115

1P 230 60 Q 280 103 4915 YES

1/2 hp (0.37 kW)

1P 115 60 Q 280 104 4915 YES

1P 220 50 Q 280 355 0115 YES

1P 230 60 Q 280 105 4915 YES

1P 230 60 CRC 282 405 5015 YES

3⁄4 hp (0.55 kW)

1P 220 50 Q 280 357 0115 YES

1P 230 60 Q 280 107 4915 YES

1P 230 60 CRC 282 407 5015 YES

1 hp (0.75 kW)

1P 220 50 Q 280 358 0115 YES

1P 230 60 Q 280 108 4915 YES

1P 230 60 CRC 282 408 5015 YES

1.5 hp (1.1 kW)
1P 220 50 S 282 350 8110 YES

1P 230 60 S 282 300 8110 YES

2 hp (1.5 kW)

1P 220 50 S 282 351 8110 YES

1P 230 60 S 282 301 8110 YES

1P 230 60 D 282 301 8310 YES

3 hp (2.2 kW)

1P 220 50 S 282 352 8110 YES

1P 230 60 S 282 302 8110 YES

1P 230 60 D 282 302 8310 YES

5 hp (3.7 kW)

1P 220 50 S 282 253 9010 YES

1P 230 60 S 282 113 8110 YES

1P 230 60 D 282 113 9310 YES

7.5 hp (5.5 kW)
1P 230 60 S 282 201 9210 YES

1P 230 60 D 282 201 9310 YES

10 hp (7.5 kW)
1P 230 60 S 282 202 9230 YES

1P 230 60 D 282 202 9330 YES

15 hp (11 kW)
1P 230 60 D 282 203 9330 YES

1P 230 60 D-XL 282 203 9621 YES

NOTES:

Q = Quick Disconnect Control Box
CRC = Capacitor Run Control Box
S = Standard Control Box
D = Deluxe Control Box
D-XL = Extra Large Deluxe Control Box

59

 Submersible Motor Control Boxes

HP Voltage
Model No. Rating No.

Req.
Component

Part No.
Kit

Order No.
1/3 hp - 115 V
280 102 4915

Start Capacitor 159-191 MFD, 110 V 1 275 464 125 305 207 925
QD Relay 1 223 415 905 305 101 905

1/3 hp - 230 V
280 103 4915

Start Capacitor 43-53 MFD, 220 V 1 275 464 126 305 207 926
QD Relay 1 223 415 901 305 101 901

1/2 hp - 115 V
280 104 4915

Start Capacitor 250-300 MFD, 125 V 1 275 464 201 305 207 951
QD Relay 1 223 415 906 305 101 906

1/2 hp - 230 V
280 105 4915

Start Capacitor 59-71 MFD, 220 V 1 275 464 105 305 207 905
QD Relay 1 223 415 902 305 101 902

3/4 hp - 230 V
280 107 4915

Start Capacitor 86-103 MFD, 220 V 1 275 464 118 305 207 918
QD Relay 1 223 415 903 305 101 903

1 hp - 230 V
280 108 4915

Start Capacitor 105-126 MFD, 220 V 1 275 464 113 305 207 913
QD Relay 1 223 415 904 305 101 904

1/2 hp - 230 V
CRC 282 405 5015

Start Capacitor 43-53 MFD, 220 V 1 275 464 126 305 207 926
Run Capacitor 15 MFD, 370 V 1 156 362 101 305 203 907
QD Relay 1 223 415 912 305 105 901

3/4 hp - 230 V
CRC 282 407 5015

Start Capacitor 59-71 MFD, 220 V 1 275 464 105 305 207 905
Run Capacitor 23 MFD, 370 V 1 156 362 102 305 203 908
QD Relay 1 223 415 913 305 105 902

1 hp - 230 V
CRC 282 408 5015

Start Capacitor 86-103 MFD, 220 V 1 275 464 118 305 207 918
Run Capacitor 23 MFD, 370 V 1 156 362 102 305 203 908
QD Relay 1 223 415 914 305 105 903

Description Rating No. Req. Component Part No. Kit Order No.

Voltage Relay Kit
115 Volt with bracket and screws 1 155 031 901 305 102 901
230 Volt with bracket and screws 1 155 031 902 305 102 902
208 Volt with bracket and screws 1 155 031 903 305 102 903

Capacitor Overload
Assembly

1/3 hp, 115 Volt 1 151 033 973 305 218 973
1/3 hp, 230 Volt 1 151 033 974 305 218 974
1/2 hp, 115 Volt 1 151 033 975 305 218 975
1/2 hp, 230 Volt 1 151 033 976 305 218 976
3/4 hp, 230 Volt 1 151 033 978 305 218 978
1 hp, 230 Volt 1 151 033 979 305 218 979
1.5 hp, 230 Volt 1 151 033 980 305 218 980

Overload Kit

1/3 hp, 115 Volt 1 NA 305 100 901
1/3 hp, 230 Volt 1 NA 305 100 902
1/2 hp, 115 Volt 1 NA 305 100 903
1/2 hp, 230 Volt 1 NA 305 100 904
3/4 hp, 230 Volt 1 NA 305 100 905
1 hp, 230 Volt 1 NA 305 100 906

NOTE: Some Franklin
motors, controls & parts are
not stock items and may
need to be special ordered.

QD Control Box Parts - 60 Hz

QD Control Box Parts - 50 Hz

HP Voltage
Model No. Rating No.

Req.
Component

Part No.
Kit

Order No.

1/3 hp - 220 V
280 353 0115

Start Capacitor 43-53 MFD, 220 V 1 275 461 123 305 205 923
Capacitor Overload Assembly 1 151 033 957 305 218 957
Relay 220 V 1 155 031 112 305 213 912

1/2 hp - 220 V
280 355 0115

Start Capacitor 43-53 MFD, 220 V 1 275 461 123 305 205 923
Capacitor Overload Assembly 1 151 033 957 305 218 957

Relay 220 V 1 155 031 112 305 213 912

3/4 hp - 220 V
280 357 0115

Start Capacitor 59-71 MFD, 220 V 1 275 461 108 305 205 908
Capacitor Overload Assembly 1 151 033 918 305 218 918
Relay 220 V 1 155 031 112 305 213 912

1 hp - 220 V
280 358 0115

Start Capacitor 86-103 MFD, 220V 1 275 461 106 305 205 906
Capacitor Overload Assembly 1 151 033 906 305 218 906
Relay 220 V 1 155 031 112 305 213 912

Replacement Parts for Older Style QD Control Boxes

Control Box Parts

60

 Submersible Motor Control Boxes

HP Size
Model No.

Rating
No.
Req.

Component
Part No.

Kit
Order No.

1/1.5 hp - 4"
282 300 8110

Start Capacitor 105-126 MFD, 220 V 1 275 464 113 305 207 913
Run Capacitor 10 MFD, 370 V 1 155 328 102 305 204 902
Overload 1 275 411 107 305 215 907
Relay - 230 V* 1 155 031 102 305 213 902

2 hp - 4"
282 301 8110

Start Capacitor 105-126 MFD, 220 V 1 275 464 113 305 207 913
Run Capacitor 20 MFD, 370 V 1 155 328 103 305 204 903
Start Overload 1 275 411 117 305 215 917
Run Overload 1 275 411 113 305 215 913
Relay - 230 V* 1 155 031 102 305 213 902

3 hp - 4"
2823028110

Start Capacitor 208-250 MFD, 220 V 1 275 463 111 305 206 911
Run Capacitor 45 MFD, 370 V 1 155 327 109 305 203 909
Start Overload 1 275 411 118 305 215 918
Run Overload 1 275 411 115 305 215 915
Relay - 230 V* 1 155 031 102 305 213 902

5 hp - 4" & 6"
282 113 8110

Start Capacitor 270-324 MFD, 330 V 1 275 468 119 305 208 919
Run Capacitor 40 MFD, 370 V 2 155 327 114 305 203 914
Start Overload 1 275 411 119 305 215 919
Run Overload 1 275 406 102 305 214 902
Relay - 230V* 1 155 031 601 305 213 961

7.5 hp - 6"
282 201 9210

Start Capacitor 270-324 MFD, 330 V 1 275 468 119 305 208 919
Start Capacitor 216-259 MFD, 330 V 1 275 468 118 305 208 918
Run Capacitor 45 MFD, 370 V 1 155 327 109 305 203 909
Start Overload 1 275 411 102 305 215 902
Run Overload 1 275 406 122 305 214 922
Relay - 230V* 1 155 031 601 305 213 961

10 hp - 6"
282 202 9230

Start Capacitor 270-324 MFD, 330 V 1 275 468 119 305 208 919
Start Capacitor 130-154 MFD, 330 V 1 275 463 120 305 206 920
Start Capacitor 216-259 MFD, 330 V 1 275 468 118 305 208 918
Run Capacitor 35 MFD, 370 V 2 155 327 102 305 203 902
Start Overload 1 275 406 103 305 214 903
Run Overload 1 155 409 101 155 409 101
Relay - 230V* 1 155 031 601 305 213 961

All Lightning Arrestor 1 150 814 902 150 814 902

208 V Relay * Relay 1.5-3 hp (replaces 155031102) 1 155 031 103 305 213 903
Relay 5-15 hp (replaces 155031601) 1 155 031 602 305 213 904

Standard Control Box Parts - 60 Hz

Standard Control Box Parts - 50 Hz

NOTE: Some Franklin motors, controls and
parts are not stock items and may need to
be special ordered.

* For 208 V systems or where line voltage
is between 200 V and 210 V a low voltage
relay and larger cable are required:

Use relay part number 155 031 103 in ●

place of 155 031 102 on 1.5 through 3
hp applications.
Use relay 115 031 602 for 5-15 hp ●

applications.
Use the next size larger cable than is ●

specifi ed in the 230 V table.
Boost transformers are an alternative ●

to special relay and cable.

HP Voltage
Model No.

Rating
No.
Req.

Component
Part No.

Kit
Order No.

1.5 hp - 220 V
282 350 8110

Start Capacitor 105-126 MFD, 220 V 1 275 464 113 305 207 913
Run Capacitor 10 MFD, 370 V 1 155 328 102 305 203 909
Overload Assembly - Run 1 275 411 114 305 215 914
Relay 220 V 1 155 031 112 305 213 912

2 hp - 220 V
282 351 8110

Start Capacitor 189-227 MFD, 220 V 1 275 468 115 305 208 915
Run Capacitor 20 MFD, 370V 1 155 328 103 305 204 903
Overload Assembly - Run 1 275 411 102 305 215 902
Overload Assembly - Start 1 275 411 106 305 215 906
Relay 220 V 1 155 031 112 305 213 912

3 hp - 220 V
282 352 8110

Start Capacitor 270-324 MFD, 220 V 1 275 468 119 305 208 919
Run Capacitor 35 MFD, 370 V 1 155 327 102 305 203 902
Overload Assembly - Run 1 275 406 107 305 214 907
Overload Assembly - Start 1 275 411 107 305 215 907
Relay 220 V 1 155 031 112 305 213 912

5 hp - 220 V
282 253 9010

Start Capacitor 189-227 MFD, 220 V 2 275 468 115 305 208 915
Run Capacitor 30 MFD, 220 V 1 155 327 101 305 203 901
Run Capacitor 45 MFD, 220 V 1 155 327 109 305 203 909
Overload Assmbly - Run 1 275 406 102 305 214 902
Overload Assembly - Start 1 275 411 102 305 215 902
Relay 220 V 1 155 031 112 305 213 912

Control Box Parts

61

 Submersible Motor Control Boxes

HP Size
Model No.

Rating No. Req.
Component

Part No.
Kit Order No.

2 hp - 4"
282 301 8310

Start Capacitor 105-126 MFD, 220 V 1 275 464 113 305 207 913
Run Capacitor 20 MFD, 370 V 1 155 328 103 305 204 903
Start Overload 1 275 411 117 305 215 917
Run Overload 1 275 411 113 305 215 913
Contactor 1 155 325 102 305 226 901
Relay - 230 V* 1 155 031 102 305 213 902

3 hp - 4"
282 302 8310

Start Capacitor 208-250 MFD, 220 V 1 275 463 111 305 206 911
Run Capacitor 45 MFD, 370 V 1 155 327 109 305 203 909
Start Overload 1 275 411 118 305 215 918
Run Overload 1 275 411 115 305 215 915
Contactor 1 155 325 102 305 226 901
Relay - 230 V* 1 155 031 102 305 213 902

5 hp - 4" & 6"
282 113 9310

Start Capacitor 270-324 MFD, 330 V 1 275 468 119 305 208 919
Run Capacitor 40 MFD, 370 V 2 155 327 114 305 203 914
Start Overload 1 275 411 119 305 215 919
Run Overload 1 275 406 102 305 214 902
Contactor 1 155 326 101 305 347 903
Relay - 230 V* 1 155 031 601 305 213 961

7.5 hp - 6"
282 201 9310

Start Capacitor 270-324 MFD, 330 V 1 275 468 119 305 208 919
Start Capacitor 216-259 MFD, 330 V 1 275 468 118 305 208 918
Run Capacitor 45 MFD, 370 V 1 155 327 109 305 203 909
Start Overload 1 275 411 102 305 215 902
Run Overload 1 275 406 121 305 214 921
Contactor 1 155 326 102 305 347 902
Relay - 230 V* 1 155 031 601 305 213 961

10 hp - 6"
282 202 9330

Start Capacitor 270-324 MFD, 330 V 1 275 468 119 305 208 919
Start Capacitor 130-154 MFD, 330 V 1 275 463 120 305 206 920
Start Capacitor 216-259 MFD, 330 V 1 275 468 118 305 208 918
Run Capacitor 35 MFD, 370 V 2 155 327 102 305 203 902
Start Overload 1 275 406 103 305 214 903
Run Overload 1 155 409 101 155 409 101
Contactor 1 155 326 102 305 347 902
Relay - 230 V* 1 155 031 601 305 213 961

15 hp - 6"
282 203 9330

Start Capacitor 270-324 MFD, 330 V 2 275 468 119 305 208 919
Start Capacitor 161-193 MFD, 330 V 1 275 463 122 305 206 912
Run Capacitor 45 MFD, 370 V 3 155 327 109 305 203 909
Start Overload 1 275 406 103 305 214 903
Run Overload 1 155 409 102 155 409 102
Contactor 1 155 429 101 305 347 901
Relay - 230 V* 1 155 031 601 305 213 961

15 hp - 6"
282 203 9621

X-Large Enclosure

Start Capacitor 350-420 MFD, 330 V 2 275 468 120 305 208 920
Run Capacitor 45 MFD, 370 V 3 155 327 109 305 203 909
Start Overload 1 275 406 103 305 214 903
Run Overload 1 155 409 102 155 409 102
Contactor 1 155 429 101 305 347 901
Relay - 230 V* 2 155 031 601 305 213 961

All Lightning Arrestor 1 150 814 902 150 814 902

208 V Relay*
Relay 1.5-3 hp (replaces 155 031 102) 1 155 031 103 305 213 903
Relay 5-15 hp (replaces 155 031 601) 1 155 031 602 305 213 904

NOTE: Some Franklin motors, controls & parts are not stock items and may need to be special ordered.

* For 208 V systems or where line voltage is between 200 V and 210 V a low voltage relay and larger cable are required:

Use relay part number 155 031 103 in place of 155 031 102 on 1.5 through 3 hp applications. ●

Use relay 115 031 602 for 5-15 hp applications. ●

Use the next size larger cable than is specifi ed in the 230 V table. ●

Boost transformers are an alternative to special relay and cable. ●

Deluxe Control Box Parts

Control Box Parts

62

 Single-Phase Motor Protection

QD Pumptec
Exclusively designed for Franklin QD Relay Control Boxes, QD Pumptec is a solid state sensing device that
monitors motor load and incoming power to automatically shut off a Franklin single-phase, 3-wire motor when
related fault conditions are detected. QD Pumptec easily plugs into 3-wire Franklin QD Control Boxes with no
additional wiring or tools required.

Pumptec IR
Pumptec is a microcomputer-based device that monitors motor load and power line conditions to provide protection
against dry well conditions, waterlogged tanks, and abnormal line voltage conditions. Pumptec interrupts power to
the motor whenever the load drops quickly or below a preset level. Indicator lights provide complete system status.

Pumptec-Plus
The Pumptec-Plus solid state pump protection system is designed for 1/2 to 5 hp single-phase submersible
pump motors. Pumptec-Plus protects against a variety of fault conditions. Run and fault lights make diagnosis
quick and easy. Push button Snap Shot™ calibration makes Pumptec-Plus simple to install and an effective
troubleshooting tool.

Single-Phase Protection Devices

Applications

These protection devices are designed to protect
Franklin Electric single-phase motors from the
various conditions listed below.

QD Pumptec Pumptec IR Pumptec-Plus

Air or Gas Locked Pump (Cavitation) ■ ■ ■

Broken Shaft or Coupling ■ ■ ■

Clogged Well Screen ■ ■ ■

Drop in Water Level ■ ■ ■

Faulty Check Valve ■ ■

High Voltage ■ ■ ■

Low Voltage ■ ■ ■

Low Yield Wells ■ ■ ■

Rapid Cycling ■ ■

Water Logged Tank ■ ■

Worn Pump Parts ■ ■ ■

QD Pumptec is
designed to easily plug
into any Franklin QD
Relay Control Box.

63

 Single-Phase Motor Protection

Single-Phase Electronic Protection Device Specifi cations

PRODUCT HP RANGE KW RANGE VOLTS HZ RESET TIME
AGENCY

APPROVALS

Pumptec W/ IR Control 1/3 - 1.5 0.25 - 1.1 115/230 60/50 Adjustable (2-120 Minutes) UL/cUL Listed

Pumptec-Plus 1/2 - 5.0 0.37 - 3.7 230 60 Adjustable
(1-240 Minutes or Manual) UL/cUL Listed

Pumptec-Plus 1/2 - 5.0 0.37 - 3.7 220 50 Adjustable
(1-240 Minutes or Manual) UL/cUL Listed

QD Pumptec 1/3 - 1.0 0.25 - 0.75 230 60 Adjustable (2-240 Minutes) UL/cUL Listed

Single-Phase Protection Devices

PRODUCT

SHIPPING WEIGHT

MOTOR CARTON SIZE (in inches)LBS KG

Pumptec W/ IR Control 3 1.3 5.25 x 8.875 x 3.25

Pumptec-Plus 7 3.1 8.25 x 11.25 x 6.25

QD Pumptec <1 <0.05 4.25 x 2.375 x 2.25

PRODUCT

DESCRIPTION
STOCK
STATUSPH HP VOLTS HZ MODEL

Pumptec W/ IR Control 1P 1/3 - 1.5 115/230 60/50 580 002 0600 YES

Pumptec-Plus
1P 1/2 - 5.0 230 60 580 006 0100 YES

1P 1/2 - 5.0 220 50 580 006 0500 YES

QD Pumptec 1P 1/3 - 1.0 230 60 580 007 0600 YES

2.99"

2.06"

Front Side

1.60"

3.29"

(W)
4.81"

(H)
8.41"

(D)
2.84"

Side

8.03"

9.31"

1.19"

10.50"

5.84"

Side

Models

QD Pumptec

 Pumptec IR Pumptec-Plus

64

Three-Phase Control Panels

Applications

Franklin’s heavy duty three-phase panels are
optimized for water and irrigation applications.
The spacious layout makes installation and
maintenance simple and easy, so there’s no
need to spend time wrestling with wires, and
adding components is easy. With a Franklin
three-phase control panel, you can be sure
that your system is set-up according to
Franklin’s recommendations.

Franklin Electric three-phase control panels
are available from 3 to 200 hp, in ratings from
200 to 575 Volts.

Basic Features
UL approved, heavy-duty NEMA 3R enclosure■

Class R fusible disconnect ■

Service entrance rated■

Lightning arrestor ■

Motor logic or Franklin SubMonitor protected■

NEMA contactor ■

Door wind hinge■

Pilot device and alarm terminal block ■

H-O-A switch■

Manual push-to-start switch ■

Easy hook-up■

65

Three-Phase Control Panels

HP DESCRIPTION VOLTS HZ AMPS MODEL WT

3 hp

MOTOR
LOGIC

200 60 6-18 281 101 2203 56
230 60 6-18 281 101 3303 56
460 60 3-9 281 101 4402 56
575 60 3-9 281 101 5502 56

SUB-
MONITOR

200 60 ALL 281 101 2200 59

230 60 ALL 281 101 3300 59
460 60 ALL 281 101 4400 59
575 60 ALL 281 101 5500 59

5 hp

MOTOR
LOGIC

200 60 9-27 281 101 2204 56
230 60 9-27 281 104 3304 56
460 60 3-9 281 101 4402 56
575 60 3-9 281 101 5502 56

SUB-
MONITOR

200 60 ALL 281 101 2200 59
230 60 ALL 281 101 3300 59
460 60 ALL 281 101 4400 59
575 60 ALL 281 101 5500 59

7.5 hp

MOTOR
LOGIC

200 60 15-45 281 104 2206 60
230 60 15-45 281 104 3306 60
460 60 6-18 281 101 4403 56
575 60 6-18 281 101 5503 56

SUB-
MONITOR

200 60 ALL 281 104 2200 63
230 60 ALL 281 104 3300 63
460 60 ALL 281 101 4400 59
575 60 ALL 281 101 5500 59

10 hp

MOTOR
LOGIC

200 60 15-45 281 104 2206 60
230 60 15-45 281 104 3306 60
460 60 9-27 281 101 4404 56
575 60 6-18 281 101 5503 56

SUB-
MONITOR

200 60 ALL 281 104 2200 63
230 60 ALL 281 104 3300 63
460 60 ALL 281 101 4400 59
575 60 ALL 281 101 5500 59

15 hp

MOTOR
LOGIC

200 60 45-135 281 204 2208 147
230 60 30-90 281 204 3308 145
460 60 15-45 281 104 4406 60
575 60 15-45 281 104 5506 60

SUB-
MONITOR

200 60 ALL 281 204 2200 150
230 60 ALL 281 204 3300 148
460 60 ALL 281 103 4400 63
575 60 ALL 281 104 5500 59

20 hp

MOTOR
LOGIC

200 60 30-90 281 205 2208 145
230 60 30-90 281 205 3308 145
460 60 15-45 281 104 4406 60
575 60 15-45 281 104 5506 60

SUB-
MONITOR

200 60 ALL 281 205 2200 148
230 60 ALL 281 205 3300 148
460 60 ALL 281 103 4400 63
575 60 ALL 281 104 5500 59

HP DESCRIPTION VOLTS HZ AMPS MODEL WT

25 hp

MOTOR
LOGIC

200 60 30-90 281 206 2208 145
230 60 30-90 281 206 3308 145
460 60 15-45 281 104 4406 60
575 60 15-45 281 104 5506 60

SUB-
MONITOR

200 60 ALL 281 206 2200 148
230 60 ALL 281 206 3300 148
460 60 ALL 281 104 4400 63
575 60 ALL 281 104 5500 63

30 hp

MOTOR
LOGIC

200 60 45-135 281 207 2209 147
230 60 45-135 281 207 3309 147
460 60 30-90 281 104 4407 145
575 60 30-90 281 204 5507 145

SUB-
MONITOR

200 60 ALL 281 207 2200 151
230 60 ALL 281 207 3300 151
460 60 ALL 281 106 4400 148
575 60 ALL 281 204 5500 148

40 hp
MOTOR
LOGIC

460 60 30-90 281 205 4408 145
575 60 30-90 281 204 5507 145

SUB-
MONITOR

460 60 ALL 281 205 4400 148
575 60 ALL 281 204 5500 148

50 hp
MOTOR
LOGIC

460 60 30-90 281 206 4408 145
575 60 30-90 281 205 5508 145

SUB-
MONITOR

460 60 ALL 281 206 4400 148
575 60 ALL 281 205 5500 148

60 hp
MOTOR
LOGIC

460 60 45-135 281 207 4409 147
575 60 45-135 281 307 5510 147

SUB-
MONITOR

460 60 ALL 281 207 4400 150
575 60 ALL 281 307 5500 150

75 hp
MOTOR
LOGIC

460 60 45-135 281 207 4409 147
575 60 45-135 281 307 5510 147

SUB-
MONITOR

460 60 ALL 281 207 4400 150
575 60 ALL 281 307 5500 150

100 hp
MOTOR
LOGIC

460 60 90-270 281 308 4411 390
575 60 45-135 281 307 5510 147

SUB-
MONITOR

460 60 ALL 281 308 4400 393
575 60 ALL 281 307 5500 150

125 hp
MOTOR
LOGIC

460 60 90-270 281 309 4411 390
575 60 90-270 281 309 5511 390

SUB-
MONITOR

460 60 ALL 281 309 4400 393
575 60 ALL 281 309 5500 393

150 hp
MOTOR
LOGIC

460 60 90-270 281 310 4412 390
575 60 90-270 281 309 5511 390

SUB-
MONITOR

460 60 ALL 281 310 4400 393
575 60 ALL 281 309 5500 393

175 hp
MOTOR
LOGIC

460 60 90-270 2813104412 390
575 60 90-270 2813105512 390

SUB-
MONITOR

460 60 ALL 2813104400 393
575 60 ALL 2813105500 393

200 hp
MOTOR
LOGIC

460 60 18-540 2813114413 660
575 60 90-270 2813105512 390

SUB-
MONITOR

460 60 ALL 2813114400 663
575 60 ALL 2813105500 393

Models

66

Three-Phase Control Panels

Three-Phase Control Panel Accessories

Omega CN7500 Digital Reader for PT100 Sensor*

Control Circuit Transformers

Pilot Lights

225 552 107

The Omega CN7500 digital reader displays the temperature from Franklin Electric’s
PT100. The PT100 is a precision platinum wire resistor that is optional in Franklin’s six-
and eight-inch motors as a temperature input for process control equipment. The CN7500
digitally displays the temperature and can be set for certain temperature ranges. It trips
the panel contactor in an over-temperature condition and resets the contactor once the
temperature returns to the desired level.

See page 74 for PT100 sensor details
* Due to space limitations, only auxiliary contacts and/or padlock attachments are available for NEMA 1 and 2

panels when a PT100 reader is selected.

Control circuit transformers convert the supply voltage required to power a piece of
equipment to a voltage that is needed for various control circuits (pilot lights, selector
switches, push buttons, etc.). The line voltage supplying the equipment is converted to
control voltage by the transformer, eliminating the need to bring in a second source of
power. (Note: Fuses are not supplied.)

Mounted on the enclosure door, the pilot light indicates when power is on/off or when a
motor is in operation. It can easily be seen from the front of the panel. Choose your color
to fi t your application.

PART # NEMA SIZE PRIMARY SECONDARY VOLT AMPS

225552131 1 240 120 100

225552141 1 480 120 100

225552132 2 240 120 100

225552142 2 480 120 100

225552133 3 240 120 150

225552143 3 480 120 150

225552134 4 240 120 300

225552144 4 480 120 300

225552135 5 240 120* 50

225552145 5 480 120* 50

NOTE:

For additional voltages, please specify both primary and
secondary voltages.

* Equipped with a NEMA rated AC control relay (open
style) with two normally-open convertible instantaneous
contacts (8501 XO20 Relay).

PART # NEMA RATED SIZE LENS COLOR

225552101 Yes 30 mm Red

225552102 Yes 30 mm Green

225552103 Yes 30 mm Amber

225552104 Yes 30 mm Clear

67

Three-Phase Control Panels

Three-Phase Control Panel Accessories — Cont.

Contacts

225 552 110

When adding control devices, auxiliary contacts may be required. These contacts
mount on the side of the contactor and include one normally-open and one
normally-closed auxiliary contact.

225 552 105

225 552 171

225 552 108

The padlock attachment allows the owner to lock the hand-off auto switch in the “on” or
“off” position to prevent tampering with the pump panel.

The elapsed time meter keeps track of the total running time of the motor in hours. It is
ideal for applications which require routine maintenance.

Panels can be equipped with the cUL rating to meet Canadian requirements.

See page 68 for details

Padlock Attachment for H-O-A Switch

Analog Style Elapsed Time Meter

cUL Rating

SubMonitor

68

 Three-Phase Motor Protection

Applications

SubMonitor is designed to protect three-phase pumps
by monitoring current, voltage and motor temperature*
using three integrated current transformers. A face
mounted digital display provides real-time current and
voltage readings for all three legs and allows the user
to set up the SubMonitor quickly and easily.

SubMonitor™ Three-Phase Protection

Protects Against
Under/Overload ■

Under/Overvoltage ■

Current Unbalance ■

Overheated Motor (Subtrol-equipped) ■

False Start (Chattering) ■

Phase Reversal ■

Features
Quick, menu-driven set-up ■

Digital display shows voltage and current on all three ■

legs at once

Fault messages in easily understandable text ■

Rated for 190 to 600 volts ■

No need for additional turns around the CT or to add ■

external CTs

Password protection option ■

Din rail mounting option ■

Stored fault, setting changes, and pump run-time ■

information easily accessed through display head

Detachable NEMA 3R display unit easily mounted on ■

panel door

Turn-and-push adjustment knob ■

Base unit can operate independent of detachable ■

head

UL and cUL listed ■

Three-Phase Electronic Protection Device Specifi cations

Input Voltage190 – 600 VAC
Frequency ...60/50 Hz
Motor Service Factor Amps5 to 350 Amps
Maximum Conductor Size Through Sensors
 Max Diameter0.920 in. (23 mm)
Trip Response

Motor Under/Overload, Under/Overvoltage,
Overheat, Unbalance3 seconds

Control Circuit Rating1.5 Amp AC, up to 600 V

Signal Circuit Rating................1 Amp AC, up to 250 V
Wiring Terminals
 Wire Gauge #12 to #18 AWG
 Tighten to ... 4.5 in-lbs
Weight (SubMonitor)3.3 lbs/1.5 kg
Carton Size (Std. Unit)7.75 in x 11.5 in x 6.75 in

(19.7 cm x 29.2 cm x 17.1 cm)
Shipping Weight (Std. Unit) 3.5 lbs/1.5 kg
Agency Approval UL and cUL listed

* For motors equipped with a Subtrol heat sensor

69

 Three-Phase Motor Protection

SHIPPING WEIGHT MOTOR CARTON
SIZE (in inches)LBS KG

3.3 1.5 7.75 x 11.5 x 6.75
PRODUCT

DESCRIPTION

STOCK
STATUSPH

MAX AMPS
RANGE VOLTS HZ MODEL

SubMonitor Standard 3 5 - 350 190 - 600 60/50 586 000 5000 YES

SubMonitor Premium* 3 5 - 350 190 - 600 60/50 586 000 5100 YES

Display N/A N/A N/A N/A 225 190 902 YES

Base Only N/A N/A N/A N/A 225 210 902 YES

* Includes lightning arrestor and 3-year warranty on SubMonitor and Subtrol-equipped motor

8”

5.7”

4.3”

Front Base Unit

7”

3”

Detachable Display Unit

8”

5.35”

4”

Top Base Unit

Display
Real-time display of voltage and current for ■

each leg.

SubMonitor™ Three-Phase Protection

SubMonitor Accessory

Models

Easy menu-driven setup and adjustment of ■

monitoring parameters.

Dimensions and Weights

D3 Data Download Tool

SubMonitor Acc

585 001 1100

D3 is a service tool that provides the capability to
download data from SubMonitor and transfer that
data to a PC.

Includes:

D3 unit■

Transfer software ■

USB cable■

70

 Constant Pressure Controllers

Applications

Franklin Electric’s constant pressure controllers use state-of-the-art technology to provide constant water
pressure through variable speed control of submersible water well pumps.

Features—All Controllers
Constant water pressure with a wide range of settings (25 to 80 psi) ■

NEMA 4 (Outdoor) and NEMA 1 (Indoor) Enclosures ■

 Easy installation ■

 Soft start feature prevents water hammer and increases motor life ■

 Works with small pressure tanks or existing larger tanks ■

 Smart Reset ■ ® technology allows well recovery before restarting the pump

 Single-phase input power with three-phase motor performance (SubDrive models) ■

 Excellent radio frequency interference shielding ■

 UL and cUL listed ■

Built-in Diagnostics and Protection ■

Surge protection ●

Underload ●

Undervoltage ●

Locked pump ●

Open circuit ●

Short circuit ●

Overheated controller ●

71

Constant Pressure Controllers

MonoDrive MonoDriveXT SubDrive75 SubDrive100 SubDrive150 SubDrive300

Model No.
(Enclosure*)

(N1) 587 020 3110 587 020 4110 587 020 3380 587 020 4100 587 020 4150 N/A

(N4) 587 020 3114 587 020 4114 587 020 3384 587 020 4104 587 020 4154 587 020 6300

Input (From Power Source)

Voltage 190-260 V 1-Phase 190-260 V 1-Phase 190-260 V 1-Phase 190-260 V 1-Phase 190-260 V 1-Phase 190-260 V 1-Phase

Frequency 60/50 Hz 60/50 Hz 60/50 Hz 60/50 Hz 60/50 Hz 60/50 Hz

Max Amps
(RMS)

5.7 A (½ hp),
8.7 A (¾ hp),
11 A (1 hp)

13 A (1.5 hp),
16 A (2 hp) 11 A 19 A 23 A 36 A

Power Factor 1 (Constant) 1 (Constant) 1 (Constant) 1 (Constant) 1 (Constant) 1 (Constant)

Output (To Motor)

Voltage Variable/1-Phase Variable/1-Phase Variable/3-Phase Variable/3-Phase Variable/3-Phase Variable/3-Phase

Frequency Variable (30-60 Hz) Variable (30-60 Hz) Variable (30-80 Hz) Variable (30-80 Hz) Variable (30-80 Hz) Variable (30-80 Hz)

Max Amps
(RMS)

4.0 A (½ hp),
6.6 A (¾ hp),
9.0 A (1 hp)

10 A (1.5 hp),
12 A (2 hp) 5.9 A 8.1 A 10.9 A 17.8 A

For Use With:

Pump Rating ½, ¾ or 1 hp
(Selectable)

1.5 or 2 hp
(Selectable)

¾, 1 or 1.5 hp
(Selectable)

1, 1.5 or 2 hp
(Selectable)

1.5, 2 or 3 hp
(Selectable)

3 or 5 hp
(Selectable)

Motor Rating ½, ¾ or 1 hp,
230 VAC (1-Phase)

1.5 or 2 hp,
230 VAC (1-Phase)

1.5 hp, 230 VAC
(3-Phase)

2 hp, 230 VAC
(3-Phase)

3 hp, 230 VAC
(3-Phase)

5 hp, 230 VAC
(3-Phase)

Pressure Sensor
(Included) External External External External External External

Controller
Weight

(N1) 15.00 lbs (6.80 kg) 17.50 lbs (7.94 kg) 15.00 lbs (6.80 kg) 17.50 lbs (7.94 kg) 17.50 lbs (7.94 kg) N/A

(N4) 24.14 lbs (10.95 kg) 28.32 lbs (12.84 kg) 24.14 lbs (10.95 kg) 28.32 lbs (12.84 kg) 28.32 lbs (12.84 kg) 35.15 lbs (15.94 kg)

Carton Size
(H x W x D)

(N1)
161 ⁄2 x 123 ⁄8 x 9”
41.9 x 31.4 x 22.9 cm

161 ⁄2 x 123 ⁄8 x 9”
41.9 x 31.4 x 22.9 cm

161 ⁄2 x 123 ⁄8 x 9”
41.9 x 31.4 x 22.9 cm

161 ⁄2 x 123 ⁄8 x 9”
41.9 x 31.4 x 22.9 cm

161 ⁄2 x 123 ⁄8 x 9”
41.9 x 31.4 x 22.9 cm

N/A

(N4)
171 ⁄2 x 163 ⁄8 x 113 ⁄8”
44.5 x 41.6 x 28.9 cm

171 ⁄2 x 163 ⁄8 x 113 ⁄8”
44.5 x 41.6 x 28.9 cm

171 ⁄2 x 163 ⁄8 x 113 ⁄8”
44.5 x 41.6 x 28.9 cm

171 ⁄2 x 163 ⁄8 x 113 ⁄8”
44.5 x 41.6 x 28.9 cm

171 ⁄2 x 163 ⁄8 x 113 ⁄8”
44.5 x 41.6 x 28.9 cm

197 ⁄8 x 171 ⁄2 x 141 ⁄4”
50.5 x 44.5 x 36.2 cm

Shipping
Weight

(N1) 19.23 lbs (8.72 kg) 21.28 lbs (9.65 kg) 19.23 lbs (8.72 kg) 21.28 lbs (9.65 kg) 21.28 lbs (9.65 kg) N/A

(N4) 30.91 lbs (14.02 kg) 35.09 lbs (15.92 kg) 30.91 lbs (14.02 kg) 35.09 lbs (15.92 kg) 35.09 lbs (15.92 kg) 40.95 lbs (18.57 kg)

*N1 = NEMA 1 (Indoors), N4 = NEMA 4 (Outdoors)

Constant Pressure Controls Specifi cations

Features — MonoDrive & MonoDriveXT
Selectable hp rating: MonoDrive (½, ¾, and 1 hp), MonoDriveXT (1.5 and 2 hp) ■

Easy installation – remove the 3-wire control box and install the MonoDrive ■

Can retrofi t existing systems – no need to pull the pump ■

NEMA 4 & NEMA 1 enclosure ■

Single-phase, 3-wire ■

Features — SubDrive75, SubDrive100, SubDrive150 & SubDrive300
Works with a standard three-phase Franklin Electric submersible motor ■

NEMA 4 & NEMA 1 enclosure ■

Three-phase performance with single-phase input ■

High starting torque ●

More effi cient ●

Smooth running ●

72

 Constant Pressure Controllers

A

F

E

C
D

B

G

H

C
D

FB
E

A

I*

H*G*

SubDrive75/100/150/MonoDrive/MonoDriveXT

SubDrive300

SubDrive75/100/150/MonoDrive/MonoDriveXT

* Use knock-outs as required.

A D

F

E

B

C

HG I

J

NEMA 4 Dimensions in Inches (approximate)

NEMA 4 A B C D E F G H I J
Dimension 8.75 12 6 15.34 14 14.75 1.37 0.885 1.71 4.75

Conduit Size - - - - - - 1 ½ 1¼ -

NEMA 1 Dimensions in Inches (approximate)

NEMA 4 A B C D E F G H
Dimension 5.25 11.5 5.5 9.75 12.8 14 1.12 0.5

Conduit Size - - - - - - ¾ -

NEMA 4 Dimensions in Inches (approximate)

NEMA 4 A B C D E F G H I
Dimension 7.25 12.6 7 13.6 12.5 14.8 0.875/

1.100
1.100/
1.375

closed/
0.473/
0.875

Conduit Size - - - - - - ½ / ¾ ¾ / 1 ½

73

Constant Pressure Controllers

SubDrive Accessories

SubDrive Duplex Alternator

SubDrive/MonoDrive Fan Kits

NEMA 4 NEMA 1

585 001 2000

The SubDrive Alternator allows a water system to alternate between two parallel
pumps controlled by separate SubDrives or MonoDrives. The user-selected switching
interval balances the run time of each pump system to evenly disperse the workload.
In addition, when demand exceeds the capacity of one pumping system, the other
system comes online to supplement production. The SubDrive Alternator can be used
with any SubDrive or MonoDrive controller.

Installers can remove the fan and make an attempt to clean the fan by removing any
particles that may restrict movement. In applications where the fan cannot be cleaned
or freed from particles, or is damaged or malfunctioning, the fan replacement kit is an
easy and inexpensive fi x.

Input (From Power Source)
Voltage 115 VAC

Frequency 60 Hz

Pressure Setting*
Factory Preset 50 psi

Adjustment Range 25-80 psi

Approximate Controller Size (NEMA 4)
Outer Dimensions 5.8 x 5.8 x 3.6” (14.7 x 14.7 x 9.1 cm)

Weight 1.3 lbs (0.59 kg)

* Pressure sensors must be set at least 3 psi apart.

CONTROLLER
KIT PART
NUMBER

MonoDrive
SubDrive75 225 635 901

MonoDriveXT
SubDrive100
SubDrive150

225 635 902

SubDrive300

External cooling fans
225 635 903

Internal stirring fan
225 635 904

CONTROLLER DATE CODE
KIT PART
NUMBER

SubDrive75 and MonoDrive 08L45 or prior 225 635 905

SubDrive75 and MonoDrive After 08L45 225 635 908

SubDrive100/150
and MonoDriveXT 08K45 or prior 225 635 907

SubDrive100/150
and MonoDriveXT After 08K45 225 635 909

74

 Submersible Motor Accessories

Surge Arrestors

MOTOR TYPE
NO. REQUIRED
PER MOTOR FRANKLIN PART NUMBER

Single-phase 1* 150 814 902

Three-phase 1** 155 440 902

NOTES:

*Single-phase surge arrestor number 150 814 902 can be used on
supply voltage systems up to 125 Volts to ground.

**Three-phase surge arrestor number 155 440 902 can be used
on supply voltage systems up to 650 Volts to ground.

Applications
These surge arrestors or their equivalents are highly recommended for
protecting submersible motors from a variety of commonly occurring high
voltage spikes which can damage the motor insulation system and cause
motor winding failure. These arrestors will not, as is true of any surge
protection equipment, protect the motor from a direct lightning strike.

PT100 Sensors

Applications
The PT100 is a precision platinum wire resistor that is specifi ed occasionally as
a temperature input for process control equipment. A jacketed control lead must
be run from the PT100 lead to the above-ground equipment. The above-ground
equipment is not available from Franklin Electric and is typically part of a custom
panel or data acquisition system.

PT100 sensor retrofi t kits from Franklin Electric come with complete instructions
and allow for easy fi eld installation.

The PT100 is not approved as motor overload protection. Motor warranty will be
void if agency approved motor overload protection is not installed as required by
Franklin Electric’s Application Installation Maintenance (AIM) Manual.

KIT NUMBER
FRANLIN PART

NUMBER
FOR USE WITH
MOTOR TYPES INSULATION

LEAD INFORMATION

TEMPERATURE
RATING WIRE SIZE

LENGTH

FEET METERS
305 327 901 165 608 901 6” (1/2 - 20 Threads)* PVC 60 °C AWG 20 29 8

305 327 903 165 608 903 6” (1/2 - 13 Threads)* PVC 60 °C AWG 20 29 8

305 326 902 165 624 902 8” (40 to 100 hp) PVC 60 °C AWG 20 29 8

305 326 901 165 624 901 8” (125 to 200 hp) PVC 60 °C AWG 20 29 8

NOTES:
*6-inch motor PT100 selection:
 Oct. 2001 and earlier date coded motors use the 1/2-20 thread PT100.
 Nov. 2001 date coded motors have thread type verifi ed for correct selection.
 Dec. 2001 and later date coded motors use the 1/2-13 thread PT100.

Three-phase

Single-phase

PT100-6” PT100-8”

75

 Submersible Motor Accessories

Couplings

Applications
Franklin Electric offers this line of motor-pump couplings for
maximum customer convenience in matching the Franklin
motor to a variety of pump shafts. Couplings are designed
to transmit the pump thrust to the motor in order to provide
maximum benefi ts from the Franklin internal thrust bearing
construction.

Hardened stainless steel spacer discs in the 4” and 6”
couplings assure positive bearing between motor and pump
shafts, and assure full support for downward thrust created
by the pump.

8” couplings DO NOT contain hardened spacer discs, since
the motor shaft itself is hardened.

All couplings include Allen head 300 series stainless steel
set screws.

#416 Stainless Steel Couplings

MOTOR
SIZE PUMP SHAFT DIA.

STAINLESS STEEL KEY
(INCLUDED) WxDxL

COUPLING PART
NUMBER

4-Inch 3/4 3/16 x 1/8 x 1 3/8 151 551 911

6-Inch 3/4 3/16 x 1/8 x 1 3/4 151 935 902

6-Inch 7/8 1/4 x 3/16 x 1 3/4 151 935 901

6-Inch 1 1/4 x 3/16 x 1 3/4 151 935 909

8-Inch 1 1/4 x 1/4 x 2 151 922 901

8-Inch 1 3⁄16 1/4 x 1/4 x 2 151 922 906

8-Inch 1 3⁄16 5/16 x 5/16 x 2 151 922 902

8-Inch 1 1⁄4 5/16 x 5/16 x 2 151 922 903

8-Inch 1 1⁄2 3/8 x 3/8 x 2 151 922 904

#316 Stainless Steel Couplings

MOTOR
SIZE PUMP SHAFT DIA.

STAINLESS STEEL KEY
(INCLUDED) WxDxL

COUPLING PART
NUMBER

4-Inch 3/4 3/16 x 1/8 x 1 3/8 151 551 931

6-Inch 3/4 3/16 x 1/8 x 1 3/4 151 935 922

6-Inch 7/8 1/4 x 3/16 x 1 3/4 151 935 921

6-Inch 1 1/4 x 3/16 x 1 3/4 151 935 929

8-Inch 1 3⁄16 1/4 x 1/4 x 2 151 922 926

8-Inch 1 1⁄4 5/16 x 5/16 x 2 151 922 923

8-Inch 1 1⁄2 3/8 x 3/8 x 2 151 922 924

8-Inch 1 11⁄16 3/8 x 3/8 x 2 151 922 929

NOTE:

316 SS couplings are normally used with corrosion-resistant motors.

6” 151 935

8” 151 922

4” 151 551

76

 Submersible Motor Accessories

0.03 x 45° Chamfer

0.03 x 45° Chamfer

0.03 x 30° Chamfer
0.38

0.62
0.12

1.38
Dia.

1/4 - 20 Stainless Steel
Allen Head Set Screws

30°

0.69

0.544 Broached Minor
0.542 Dia. of Spline

0.125
0.122 Hardened & Ground
Stainless Steel Disc. These
Surfaces Must be Flat &
Parallel Within 0.0005" T.I.R.

1.36

1.50
2.00

0.50

0.03 x 45°
Chamfer

0.06 x 45°
Chamfer

5/16 - 18 Stainless Steel
Allen Head Set Screws

0.50 1.25

"A" I.D. Must Be Concentric
& Parallel With Spline Pitch
Dia. Within 0.003 T.I.R.

"B"

"C"

O Ring - 1.487
I.D. x 0.103 Wall

2.50
1.512
1.509

1.28

4.88

2.625

2.280 (ref.)
Pump Shaft End

"A" I.D. Must Be Concentric
& Parallel With Spline Pitch
Dia. Within 0.003 T.I.R.

"C"

"B"

0.03 x 45° Chamfer

0.03 x 45° Chamfer

1/4-20 Stainless Steel
Allen Head Set Screws

"C"

"A" I.D. Must Be Concentric
& Parallel With Spline Pitch
Dia. Within 0.003 T.I.R.

"B"

"D"

30°

0.06
0.04

0.50
0.75

This is a
Hardened
Stainless
Steel Disc

0.8775 Broached Minor
0.8755 Dia. of Spline "O Ring- 1" I.D. x

1.26 O.D. x 0.14 Wide

1.007
1.005

This Dia. Must Be Parellel
& Concentric With Spline
Pitch Dia. Within 0.005 T.I.R.

1.78
1.72 0.250

0.247
3.62
3.50

1.81 (Ref.)

4-Inch Coupling

6-Inch Coupling

8-Inch Coupling

QD Service Box

Applications

Franklin Electric’s QD service box is a service tool that
provides capability to measure motor amps and line voltage
with the motor running. The QD service box fi ts between
the base and cover of an installed QD control box.

Features

■ Compatible with any Franklin Electric QD or CRC
control box

■ Meter jacks for measuring voltage while the motor
is running

■ Clamp-on ammeter access to all three motor
leads for installations with jacketed cable or
conduit

■ Easy to use

Special Services

Special testing services are available for motors
purchased from Franklin Electric. These services must
be specifi ed at time of order and will result in additional
lead time.

77

 Submersible Motor Accessories

Compatible With Part Number
All QD & CRC Control Box Ratings 305 510 901

Performance Test - Calibrated Motor

1/3 - 3 hp, 4” Dia. motor

5 - 10 hp, 4” Dia. motor

5 - 60 hp, 6” Dia. motor

40-200 hp, 8” Dia. motor

Submergence Performance Test

1/3 - 2 hp, 4” Dia. motor @ 1000 PSI (2-W 500 PSI)

3 - 10 hp, 4” Dia. motor @ 1000 PSI

5 - 30 hp, 6” Dia. motor @ 1000 PSI

40 - 60 hp, 6” Dia. motor @ 1000 PSI

8” Dia. motor @ 1000 PSI

78

Notes

Franklin Electric is committed to provide customers
with defect free products through our program of
continuous improvement. Quality shall, in every
case, take precedence over quantity.

Commitment To Quality

ATTENTION!
IMPORTANT INFORMATION FOR INSTALLERS OF THIS EQUIPMENT!

This equipment is intended for installation by technically qualifi ed personnel. Failure to
install it in compliance with national and local electrical codes, and within Franklin Electric
recommendations, may result in electrical shock or fi re hazard, un sat is fac to ry performance,
and equipment failure. Franklin installation information is avail able from pump manufacturers
and distributors, and directly from Franklin Electric.
Call Franklin toll free 800-348-2420 for information.

WARNING
Serious or fatal electrical shock may result from failure to connect the motor, control
enclosures, metal plumbing, and all other metal near the motor or cable, to the power supply
ground terminal using wire no smaller than motor cable wires. To reduce risk of electrical
shock, disconnect power before working on or around the water system. Do not use motor in
swimming areas.

ATTENTION!
INFORMATIONS IMPORTANTES POUR L’INSTALLATEUR DE CET EQUIPEMENT.

Cet equipement doit etre intalle par un technicien qualifi e. Si l’installation n’est pas conforme
aux lois nationales ou locales ainsi qu’aux recommandations de Franklin Electric, un choc
electrique, le feu, une performance non acceptable, voire meme le non-fonctionnement
peuvent survenir. Un guide d’installation de Franklin Electric est disponible chez les
manufacturiers de pompes, les distributeurs, ou directement chez Franklin. Pour de plus
amples renseignements, appelez sans frais le 800-348-2420.

AVERTISSEMENT
Un choc electrique serieux ou meme mortel est possible, si l’on neglige de connecter le
moteur, la plomberie metallique, boites de controle et tout metal proche du moteur a un
cable allant vers une alimentation d’energie avec borne de mise a la terre utilisant au moins
le meme calibre que les fi ls du moteur. Pour reduire le risque de choc electrique. Couper le
courant avant de travailler pres ou sur le system d’eau. Ne pas utiliser ce moteur dans une
zone de baignade.

ATENCION!
INFORMACION PARA EL INSTALADOR DE ESTE EQUIPO.

Para la instalacion de este equipo, se requiere de personal tecnico califi cado. El no cumplir
con las normas electricas nacionales y locales, asi como con las recomendaciones de Franklin
Electric durante su instalacion, puede ocasionar, un choque electrico, peligro de un incendio,
operacion defectuosa e incluso la descompostura del equipo. Los manuales de instalacion
y puesta en marcha de los equipos, estan disponibles con los distribuidores, fabricantes
de bombas o directamente con Franklin Electric. Puede llamar gratuitamente para mayor
informacion al telefono 800-348-2420.

ADVERTENCIA
Puede ocurrir un choque electrico, serio o fatal debido a una erronea coneccion del motor,
de los tableros electricos, de la tuberia, de cualquier otra parte metalica que esta cerca del
motor o por no utilizar un cable para tierra de calibre igual o mayor al de la alimentacion.
Para reducir el riesgo de choque electric, desconectar la alimentacion electrica antes de iniciar
a trabajar en el sistema hidraulico. No utilizar este motor en albercas o areas en donde se
practique natacion.

M1479 3-09

400 East Spring Street, Bluffton, Indiana 46714
Tel: 260.824.2900 • Fax: 260.824.2909

www.franklin-electric.com

TOLL FREE HELP FROM A FRIEND
1.800.348.2420
1.260.827.5102 (FAX)

