WWash

Hygienic Environment


WWash

The WWash electric motors have been specially developed to meet the requirements of industries where there is a constant need for hygiene and cleanliness of the environment.

The WWash motor line has distinctive characteristics that allow cleaning of the workplace, without affecting motor life. The WWash motor line provides a reduction in maintenance costs, reduced down-time and economic power consumption.

The unique WEG NOBAC ® paint is anti-bacterial, so it does not allow the growth of bacteria on the motor enclosure, helping to ensure the quality of products and processes where it is applied.

Technical Features

- Premium Efficiency Plus Exceeds IE3
- Degree of Protection: IPW66
- Motor Output: 0.12 37kW
- Frame Sizes: 63 to 200L
- Speed: 2 to 8 poles
- Voltages:
 220-240/380-415V 50Hz (63 up to 100L)
 380-415/660V 50Hz (112M up to 200L)
 525-550 V
- Shaft Seal:
 - Oil Seal with Stainless steel spring (up to frame 80) W3 Seal® (from frame 90)
- Mounting: B3D(Other Mounting options available)
- Insulation Class "H" (△T 80 °C)
- Service Factor: 1.15
- Shaft and Hardware in Stainless Steel: AISI 316

- Antimicrobial Paint: WEG NOBAC® (Paint plan WEG 211P with PU finishing)
- Colour: White RAL 9003
- Internal Anticorrosive Paint
- Terminal Box and End-shields sealed with Permatex®
- Insulation System WISE®
 (WEG Insulation System Evolution)
- Suitable for VSD applications
- Epoxy Paste in Terminal Box
- Space Heaters
- Additional Terminal box (Available on request)


Hygiene is Essential So is Productivity and Reliability

Washable motors were developed to operate in very humid environments and areas where constant cleaning takes place without compromising reliability.

Applications


Due to the high bacterial levels, which may be present in the process of plucking, cutting and freezing of products, it is necessary to clean the equipment and motors several times daily with water at increased temperatures. The WWash motor line was designed for these exact conditions.


Hygiene is an essential and constant practice in slaughterhouses and abattoirs. It is necessary that the equipment used in these areas, subjected to these extreme processes, are suitable for this environment. If the motors powering these devices are not correctly specified, it will certainly result in premature failure. The special features of the WWash motor line are fundamental to this.


Johannesburg

47 Galaxy Avenue, Linbro Business Park Private Bag X10011, Sandton 2146

GPS: S 26° 4' 10.92" E 28° 6' 45.88" Tel: +27 (0) 11 723 6000 Fax: +27 (0) 11 723 6001

info@zest.co.za

Generator Set Division

Johannesburg

47 Galaxy Avenue, Linbro Business Park GPS: S 26° 4' 10.92" E 28° 6' 45.88" Tel: +27 (0) 11 723 6000 Fax: +27 (0) 11 723 6001 jhbgensets@zest.co.za

Cape Town

9 Omuramba Road, Marconi Beam Montague Gardens, Milnerton P O Box 36582, Chempet 7442 GPS: S 33° 52' 42.1" E 18° 30' 39.1" Tel: +27 (0) 21 551 2710 Fax: +27 (0) 21 551 2776 capetown@zest.co.za

Generator Set & Panel Division

Cape Town

13 Benbow Avenue, Epping Industrial 1 P O Box 231, Eppingdust, 7475 GPS: \$ 33° 55' 48.65" E 18° 32' 12.6" Tel: +27 (0) 21 507 7200 Fax: +27 (0) 21 507 7201 cptgensets@zest.co.za

Durban

51 Island Circle, Riverhorse Business Estate P O Box 20667 Durban North 4016 GPS: S 29° 46' 5.53" E 31° 0' 21.04"

Tel: +27 (0) 31 569 7260 Fax: +27 (0) 31 569 6755 durban@zest.co.za

Rustenburg

6 Kgwebo Road, Mabe Business Park Old Pretoria Road P O Box 649, Rustenburg 0300 GPS: S 25° 41' 14.1" E 27° 15' 38.78" Tel: +27 (0) 14 594 0450 Fax: +27 (0) 14 594 0471 rustenburg@zest.co.za

Port Elizabeth

55 Burman Road, Deal Party P O Box 2565, North End 6056 GPS: S 33° 54' 15.7" E 25° 36' 50.3" Tel: +27 (0) 41 486 1262 Fax: + 27 (0) 41 486 1658 portelizabeth@zest.co.za

Richards Bay

5 Brass Link, Unit 1A, Alton P O Box 30206, Richards Bay 3900 GPS: S 28° 45' 3.02" E 32° 1' 47.82" Tel: +27 (0) 35 751 1607 Fax: +27 (0) 35 751 1426 richardsbay@zest.co.za

Trichardt

3 Schabort Street, Trichardt P O Box 1626, Secunda 2302 GPS: S26° 29' 28.08" E29° 13' 15.64" Tel: +27 (0) 17 638 1571 Fax: +27 (0) 17 638 1572 trichardt@zest.co.za

Middelburg

6 Wicht Street, Vaalbank, Middelburg GPS: \$ 25° 47' 7.70" E 29° 28' 42.33" Tel: +27 (0) 13 246 2849 Fax: +27 (0) 13 246 2850 mpumalanga@zest.co.za

Zest Electric Ghana Limited

15, Third Close Street, Airport Residential Area, Accra, Ghana GPS: N 5° 36' 54.90" W 0° 10' 50.02" Tel: +233 30 27 664 90 Fax: +233 30 27 664 93 Cell: +233 540 898 466

Enl Electrical

info@zestghana.com.gh

Electrical/Instrumentation Engineering and Contracting 47 Galaxy Avenue, Linbro Business Park Private Bag X10011, Sandton 2146 GPS: S 26° 4′ 10.92" E 28° 6′ 45.88" Tel: +27 (0) 11 792 2803 Fax: +27 (0) 11 723 6001 eni@eni.co.za

Shaw Controls

Motor Control Centres, Packaged Switchgear Solutions
18 Mt. Ida Road, Robertsham
P O Box 39195, Booysens 2016
GPS: S 26° 14' 43.8" E 28° 00' 59.3"
Tel: +27 (0) 11 680 4534
Fax: +27 (0) 11 433 3569
enquiries@shaw.zest.co.za

Zest Energy

Integrated Power Generation, Co-Generation and Energy Solutions

21 Galaxy Avenue, Linbro Business Park Private Bag X10011, Sandton 2146 GPS: S 26° 4' 23.4" E 28° 6' 49.5" Tel: +27 (0) 11 723 6000 Fax: +27 (0) 11 723 6001 info@zestenergy.co.za

WEG Transformers Africa

Locally Manufactured Transformers and Mini-Substations 38 Van Deventer Street, Wadeville Germiston

GPS: S 26° 15.941' E 28° 12.46' Tel: +27 (0) 11 827 3458 Fax: +27 (0) 11 827 1668

info@wegtransformersafrica.co.za


