

Single-Phase Motors, Wire/Raceway Chart

1. Volts	2a. Breaker	2b. Fuse	3. Wire	4. EGC	5 Raceway	6. VD -Feet	7. FLC
1/6 Horsepower							
115	15A	10A	14 AWG	14 AWG	1/2	208	4.4
208	15A	6A	14 AWG	14 AWG	1/2	690	2.4
230	15A	6A	14 AWG	14 AWG	1/2	833	2.2
1/4 Horsepower							
115	15A	10A	14 AWG	14 AWG	1/2	158	5.8
208	15A	6A	14 AWG	14 AWG	1/2	518	3.2
230	15A	6A	14 AWG	14 AWG	1/2	632	2.9
1/3 Horsepower							
115	15-20A	15A	14 AWG	14 AWG	1/2	127	7.2
208	15A	10A	14 AWG	14 AWG	1/2	414	4
230	15A	6A	14 AWG	14 AWG	1/2	509	3.6
1/2 Horsepower							
115	20-25A	15-20A	14 AWG	14 AWG	1/2	93	9.8
115	20-25A	15-20A	12 AWG	12 AWG	1/2	149	9.8
208	15A	10A	14 AWG	14 AWG	1/2	307	5.4
230	15A	10A	14 AWG	14 AWG	1/2	374	4.9
3/4 Horsepower							
115	30-35A	20-25A	14 AWG	14 AWG	1/2	66	13.8
115	30-35A	20-25A	12 AWG	12 AWG	1/2	105	13.8
208	15-20A	15A	14 AWG	14 AWG	1/2	218	7.6
230	20A	15A	14 AWG	14 AWG	1/2	266	6.9
1 Horsepower							
115	35-40A	25-30A	14 AWG	14 AWG	1/2	57	16
115	35-40A	25-30A	12 AWG	12 AWG	1/2	91	16
115	35-40A	25-30A	10 AWG	10 AWG	1/2	145	16
208	20-25A	15A	14 AWG	14 AWG	1/2	188	8.8
230	15-20A	15A	14 AWG	14 AWG	1/2	229	8
1 1/2 Horsepower							
115	45-50A	35A	12 AWG	12 AWG	1/2	73	20
115	45-50A	35A	10 AWG	10 AWG	1/2	116	20
208	25-30A	20A	14 AWG	14 AWG	1/2	151	11
230	20-25A	15-20A	14 AWG	14 AWG	1/2	183	10
2 Horsepower							
115	50-60A	40-45A	10 AWG	10 AWG	3/4	96	24
208	30-35A	20-25A	14 AWG	14 AWG	1/2	126	13.2
230	25-30A	20-25A	14 AWG	14 AWG	1/2	153	12
3 Horsepower							
208	45-50A	30-35A	12 AWG	12 AWG	1/2	141	18.7
230	40-45A	30A	12 AWG	12 AWG	1/2	171	17
5 Horsepower							
208	70-80A	50-55A	8 AWG	8 AWG	3/4	216	30.8
230	60-70A	45-50A	10 AWG	10 AWG	1/2	165	28
7 1/2 Horsepower							
208	100-110A	70-80A	6 AWG	6 AWG	3/4	240	44
230	90-100A	70A	8 AWG	8 AWG	3/4	184	40
10 Horsepower							
208	125-150A	90-100A	4 AWG	6 AWG	1	306	55
230	110-125A	80-90A	6 AWG	6 AWG	3/4	234	50

www.MikeHolt.com

Notes

1	Motor voltage rating
2a	Inverse time breaker sized to 250% of FLC [Table 430.52 and 240.6(A)].
2b	Dual-Element Fuse sized to 175% of FLC [Table 430.52 and 240.6(A)].
3	Conductor sized to 125% of FLC [430.22] 75°C terminals [110.14(C)(1)(a)(3)], Table 310.15(B)(16).
4	Equipment grounding conductor [250.122(D)(1)].
5	Raceway sized to accommodate three full-size conductors at no more than 35% fill.
6	Distance of the circuit before voltage drops exceeds 5% of motor voltage rating. VD is not a NEC Requirement
7	Motor full-load current [Tables 430.248 single-phase and 430.250 three-phase].

Three-Phase Motors, Wire/Raceway Chart

1. Volts	2a. Breaker	2b. Fuse	3. Wire	4. EGC	5 Raceway	6. VD -Feet	7. FLC
1/2 Horsepower							
208	15A	6A	14 AWG	14 AWG	1/2	690	2.4
230	15A	6A	14 AWG	14 AWG	1/2	833	2.2
460	15A	3A	14 AWG	14 AWG	1/2	3331	1.1
3/4 Horsepower							
208	15A	6A	14 AWG	14 AWG	1/2	473	3.5
230	15A	6A	14 AWG	14 AWG	1/2	572	3.2
460	15A	3A	14 AWG	14 AWG	1/2	2290	1.6
1 Horsepower							
208	15A	10A	14 AWG	14 AWG	1/2	360	4.6
230	15A	10A	14 AWG	14 AWG	1/2	436	4.2
460	15A	6A	14 AWG	14 AWG	1/2	1745	2.1
1 1/2 Horsepower							
208	15-20A	15A	14 AWG	14 AWG	1/2	251	6.6
230	15A	15A	14 AWG	14 AWG	1/2	305	6
460	15A	6A	14 AWG	14 AWG	1/2	1221	3
2 Horsepower							
208	15-20A	15A	14 AWG	14 AWG	1/2	221	7.5
230	15-20A	15A	14 AWG	14 AWG	1/2	269	6.8
460	15A	6A	14 AWG	14 AWG	1/2	1078	3.4
3 Horsepower							
208	25-30A	15-20A	14 AWG	14 AWG	1/2	156	10.6
230	20-25A	15-20A	14 AWG	14 AWG	1/2	191	9.6
460	15A	10A	14 AWG	14 AWG	1/2	763	4.8
5 Horsepower							
208	40-45A	30A	12 AWG	12 AWG	1/2	158	16.7
230	35-40A	25-30A	14 AWG	14 AWG	1/2	121	15.2
460	15-20A	15A	14 AWG	14 AWG	1/2	482	7.6
7 1/2 Horsepower							
208	60-70A	40-45A	10 AWG	10 AWG	1/2	173	24.2
230	50-60A	35-40A	10 AWG	10 AWG	1/2	210	22
460	25-30A	20A	14 AWG	14 AWG	1/2	333	11
10 Horsepower							
208	70-80A	50-60A	8 AWG	8 AWG	3/4	216	30.8
230	60-70A	50A	10 AWG	10 AWG	1/2	165	28
460	30-35A	25A	14 AWG	14 AWG	1/2	262	14
15 Horsepower							
208	110-125A	80A	6 AWG	6 AWG	1	229	46.2
230	100-110A	70-80A	6 AWG	6 AWG	1	278	42
460	50-60A	35-40A	10 AWG	10 AWG	1/2	441	21
20 Horsepower							
208	125-150A	100-110A	4 AWG	6 AWG	1 1/4	283	59.4
230	125-150A	90-100A	4 AWG	6 AWG	1 1/4	345	54
460	60-70A	45-50A	10 AWG	10 AWG	1/2	343	27
25 Horsepower							
208	175-200A	125-150A	3 AWG	6 AWG	1 1/4	284	74.8
230	150-175A	110-125A	4 AWG	6 AWG	1 1/4	274	68
460	80-90A	60A	8 AWG	8 AWG	3/4	433	34

www.MikeHolt.com

Notes

1	Motor voltage rating
2a	Inverse time breaker sized to 250% of FLC [Table 430.52 and 240.6(A)].
2b	Dual-Element Fuse sized to 175% of FLC [Table 430.52 and 240.6(A)].
3	Conductor sized to 125% of FLC [430.22] 75°C terminals [110.14(C)(1)(a)(3)], Table 310.15(B)(16).
4	Equipment grounding conductor [250.122(D)(1)].
5	Raceway sized to accommodate four full-size conductors at no more than 35% fill.
6	Distance of the circuit before voltage drops exceeds 5% of motor voltage rating. VD is not a NEC Requirement
7	Motor full-load current [Tables 430.248 single-phase and 430.250 three-phase].