

Centrifugal Fans AT belt driven

Issue 2.5 EN
August 2013

NICOTRA|Gebhardt
fan|tastic solutions

Nicotra Gebhardt S.p.A. (Italy) certifies that ADH-E fans of the E0, E2, E4, E6 and E7 versions, from sizes 0160 to 0560, RDH-E fans of the E0, E2, E4, E6 and E7 versions, from sizes 0180 to 0560, ADH and RDH fans of the L, R, K, K1 and K2 versions, from sizes 0630 to 1000, AT fans of the S, SC, C and TIC versions, from sizes 7/7 to 30/28, shown herein are licensed to bear the AMCA Seal.

Nicotra Gebhardt GmbH (Germany) certifies that RZR fans of the 11, 12, 15 versions, from sizes 0355 to 1000, shown herein are licensed to bear the AMCA Seal.

The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program.

Air performance with Installation Type "A" ("with free outlet"), and that of the twin fan versions G2L, G2R, G2K, G2K2, G2E0, G2E2, G2E4, G2E7, SC2, G2C and G2C-C2, and that of the triple fan versions G3C and G3C-C2 in any installation type is not AMCA licensed.

Nicotra Gebhardt stands for:

- ▶ Maximised flexibility and minimised design effort for customers, because all radial fan casings have identical dimensions – no matter what kind of impeller geometry
- ▶ Top product quality and shorter delivery times – thanks to state-of-the-art production technology
- ▶ Energy efficiency through comprehensive system know-how

The Nicotra Gebhardt portfolio

A strong provider for many optimal solutions

When it comes to radial fans, we are the first people you should talk to. From belt-driven radial fans to plugfans, it's all there in our product portfolio. We offer the largest, most comprehensive range of products in this area – and of course the matching services.

ADH-E / ADH

double-inlet
forward-curved
impeller geometry

AT

double-inlet
inch diameters
forward-curved impeller
geometry

RDH-E / RDH

double-inlet
backward-curved
impeller geometry

RZR

double-inlet
hollow aerofoil
impeller geometry

When everything fits

To us, perfection in our product portfolio means that all product series in the area of encased radial fans are attuned to one another and are 100% compatible in their dimensions.

How did we do it?

By using an identical design for the connection dimensions of every fan size in our newly developed series ADH-E and RDH-E and carefully coordinating our options and accessories.

In this way, we have standardised and harmonised our product portfolio in all relevant areas.

Well designed, easy to install, economical

A system that saves space, time, and money – in an air handling unit or any other application: our compact base frame offers decisive advantages:

- ▶ The frame lengths have been optimised and adjusted for the casing position and motor installation height to achieve the smallest possible overall height and length
- ▶ Exact, optimised coordination of all components, all the way through to installation, adjustment and testing
- ▶ Suitable for all fans of the series ADH-E0, RDH-E0 and RZR-11 up to size 0500

The compact base frame from Nicotra Gebhardt

proSELECTA II

proSELECTA II is a technical selection program that allows you to configure your own individually designed fan. It provides you with the opportunity to choose from the entire range of fan types and their associated options.

Simple and reliable selection

The result from **proSELECTA II** is the provision of all the technical data for your fan, including sound level data, dimension specifications and accessories. Apart from that, as a registered user, your purchase prices are provided. Additionally fully dimensioned drawings in DXF format are available, which can be downloaded and transferred straight into your CAD system.

So that you can be sure

Models and options that are technically not permissible, are automatically excluded in proSELECTA II. So there is no chance that you will configure a "wrong" device option.

Ventilatortyp	Lüftung [mm]	Kennw [kg]	ρ_{g} [kg/m³]	Frequenz [Hz]	F_{max} [1/min]	t_{min} [°C]	t_{max} [°C]	J [kgm²]	Gewicht [kg]	Kfz [kg]	Status (*)
RZR 11-0200	204	6.5	-	7.50	7490	-20	80	0.02	11	2015	?
RZR 11-0250	230	6.5	-	7.50	9640	-20	80	0.03	13	2015	
RZR 11-0259	256	6.5	-	7.50	5250	-20	80	0.052	15	2015	
RZR 11-0309	282	6.5	-	7.50	5250	-20	80	0.052	19	2015	
RZR 11-0315	323	6.5	-	7.50	4418	-20	80	0.126	24	2015	
KZR 11-0355	393	6.5	-	7.50	3200	-20	80	0.22	33	2015	
RZR 11-0400	406	6.5	-	7.50	3020	-20	80	0.33	43	2015	
RZR 11-0450	456	6.5	-	7.50	2564	-20	80	0.34	54	2015	
RZR 11-0500	510	6.5	-	7.50	2050	-20	80	0.9	65	2015	
RZR 11-0569	670	13.3	-	16.0	2205	-20	80	1.7	163	2016	
RZR 11-0639	640	13.3	-	15.0	1838	-20	80	2.4	124	2015	
RZR 11-0718	718	16.4	-	18.0	1627	-20	80	4.8	177	2015	

What else is important to you

During the fan selection process, you can choose any of the standardised ATEX options.

Free registration and many advantages

You can register as a proSELECTA II user with us, which enables us to offer you faster order processing. What this means for you is:

- The complete configuration of your fan with its associated system accessories and belt drive layout.
- The possibility to produce fans that operate via a frequency inverter.
- The option of saving your own fan configuration on our server.
- The opportunity to modify your saved configuration, even over the phone to your Nicota Gebhardt representative.

ADH

High performance centrifugal fan ADH

double inlet for belt drive

impeller with forward curved blades of galvanised sheet steel

- ▶ Volume up to 300,000 m³/h
- ▶ Pressure up to 2,200 Pa

High performance centrifugal fan AT

double inlet for belt drive

impeller with forward curved blades of galvanised sheet steel

- ▶ Volume up to 65,000 m³/h
- ▶ Pressure up to 2,500 Pa

AT

High performance centrifugal fan RDH

double inlet for belt drive

centrifugal impeller with backward inclined blades

- ▶ Volume up to 290,000 m³/h
- ▶ Pressure up to 3,500 Pa

RDH

High performance centrifugal fan RZR

double inlet for belt drive

high performance impeller with backward curved hollow section true aerofoil blades

- ▶ Volume up to 300,000 m³/h
- ▶ Pressure up to 3,500 Pa

RZR

Fittings / Accessories

- ▶ complete system accessories
- ▶ miscellaneous fittings

Accessories

Description

- ▶ technical description
- ▶ operating limits

Description

The Nicotra Gebhardt best-sellers, simply!

The series AT

Fans of AT series don't need any presentation: they have been one of the main strengths in the Nicotra Gebhardt product range for over 35 years and have long been appreciated for their unequalled combination of compactness, efficiency, quietness of operation and versatility, at an extremely affordable price.

News

How we can improve a perfect fan?

We tried, anyway: we developed a new seaming process, to join the back plate to the side plates with a fully automated process.

The result is a new scroll without welding and whatever can become rusty, also providing a better structural strength to vibrations.

And, since we like to be coherent, we even deleted welding of the side frames, which are now screwed to scrolls, and from spars, now riveted.

Searching for excellence

Who have say that a product with a nice price cannot be a nice product?

The success of the AT series confirm is the real proof: the bearings have been selected to achieve, at maximum load and with suitable pulleys, a bearing life of 40.000 hours, a number that can be considerably greater in more common load conditions. Top quality materials, innovative technology of scroll and impeller manufacturing and assembly, high efficiency, options and accessories, everything has been chosen to provide a long operating life time, with the maximum quietness and safety.

Complete range

Aren't you convinced?

Have a look to the range of the AT fans, you immediately realize that, as far as we can, we're doing our best to try and meet all your requirements.

We have single, twin and triple fans, with or without side frames, with one, two or three bearings for light or heavy duty, we have versions with hollow shafts, when there is the need of reducing the weight without reducing the fan performance, and also spark-proof versions.

Do you still think that we don't have the right fan for you?

Product overview

range AT

This kind of fans are specially conceived for mechanical ventilation, at temperatures from -20 °C to +40 °C on S, SC, G2L and SC2 models, or up to 100 °C on AR, TIC, G2C, G2C-C2, G3C, G3C-C2 models.

Air performance and sound data have been obtained in a laboratory registered by AMCA for AMCA 210/99 air performance testing and they are within the tolerances allowed by the DIN 24166 standard for Class 2.

Single, twin and triple fans

- ▶ Impeller size (diameter/width) from 7/7 to 30/28
- ▶ Lap-jointed scroll of galvanized steel assembled with roller-lock seaming (sizes up to 18/18) or with Pittsburgh lock seam (for sizes larger than 18/18)
- ▶ Straight cut off plate at fan outlet
- ▶ Impeller with forward curved blades of galvanized steel, optimized for the best efficiency and quietness
- ▶ Galvanized steel shaft

Single, twin and triple fans.

- ▶ Airflow up to 180.000 m³/h
- ▶ Total pressure up to 1.400 Pa

The variety

We have the right fan for all your applications!

Depending on the fan size, five single fan versions, four twin fan versions and two triple fan versions are available in the AT range.

Version	Description	Figure
AT S	Light construction, without feet and outlet flange. Light-duty bearing and pressed steel bearing supporting brackets.	
AT SC	With rectangular side frame and without outlet flange. Light-duty bearing and pressed steel bearing supporting brackets. C version has also three steel bars with the ends welded to three corners of both the side frames.	
AT AR	With heavy duty reinforced side frames, joined by three steel bars in three corners and without outlet flange. Medium duty bearing inside lubricatable, cast iron pillow block, mounted on a robust cross-bar.	
AT TIC	With heavy duty reinforced side frames, joined by four steel bars in four corners and without outlet flange. Medium-heavy duty bearing inside lubricatable, cast iron pillow block, mounted on a robust cross-bar.	

Version	Description	Figure
AT G2L	Two S-version single fans joined together by three U-section spars. The two impellers are mounted on a common shaft, supported by three bearings.	
AT SC2	Two SC-version single fans joined together by three L-section spars. The two impellers are mounted on a common shaft, supported by three bearings.	
AT G2C	Two single fans mounted side-by-side inside a common supporting frame of three L-section spars. The two impellers are mounted on a common shaft, supported at the ends by just two bearings. Use of hollow shafts on the larger sizes.	
AT G2C-C2	Mechanically similar to G2C fans but stronger, thanks to the use of hollow shafts with larger diameter (45 mm) journals and plummer blocks with heavy-duty bearings.	

AT 7/7

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	200	mm
Number of blades	z	46	
Moment of Inertia	J	0.009	kgm^2

Impeller Data

Impeller weight	m	1.25	kg
Density of media	ρ_1	1.2	kg/m^3
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in
installation B
according to
ISO 5801:

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
SX 2200	-2	-7	0	-8	-8	-6	-7	-12	dB
SX 1400	-6	-1	-3	-8	-6	-5	-10	-14	dB
SX 800	-2	2	-8	-5	-3	-8	-12	-18	dB
q_{Vopt} 2200	-4	-10	0	-9	-9	-6	-7	-11	dB
q_{Vopt} 1400	-9	-2	-3	-9	-6	-5	-9	-13	dB
q_{Vopt} 800	-5	2	-9	-6	-4	-7	-11	-17	dB
DX 2200	-7	-12	-4	-8	-10	-7	-6	-7	dB
DX 1400	-11	-7	-4	-11	-8	-6	-6	-8	dB
DX 800	-9	-3	-11	-8	-6	-6	-8	-11	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
SX 2200	9	2	6	-4	-5	-4	-5	-10	dB
SX 1400	3	6	2	-5	-4	-3	-8	-13	dB
SX 800	5	7	-5	-3	-2	-6	-10	-16	dB
q_{Vopt} 2200	6	-2	6	-5	-6	-5	-5	-9	dB
q_{Vopt} 1400	0	4	1	-6	-5	-4	-7	-11	dB
q_{Vopt} 800	2	6	-6	-4	-3	-6	-10	-16	dB
DX 2200	3	-4	1	-4	-6	-5	-4	-6	dB
DX 1400	-3	-2	0	-7	-5	-4	-5	-7	dB
DX 800	-3	2	-7	-5	-3	-4	-6	-11	dB

AT 7/7

Dimensions in mm, subject to change.
AT S-7/7 5 kg

AT SC-7/7 6 kg

AT 9/7

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	242	mm
Number of blades	z	43	
Moment of Inertia	J	0.029	kgm ²

Impeller Data

Impeller weight	m	2.3	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

Duty point	Speed 1/min	dB
SX	2200	4
SX	1400	2
SX	800	2
q _V _{opt}	2200	3
q _V _{opt}	1400	2
q _V _{opt}	800	1
DX	2200	2
DX	1400	2
DX	800	2

Relative sound power level for inlet side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
12	-5	0	-7	-7	-6	-9	-15	dB
2	-1	-3	-7	-4	-6	-11	-18	dB
-2	2	-6	-3	-4	-8	-15	-22	dB
10	-8	0	-8	-8	-6	-8	-12	dB
-1	-3	-3	-7	-5	-6	-9	-15	dB
-6	2	-7	-4	-4	-7	-13	-20	dB
0	-15	-5	-12	-10	-5	-6	-9	dB
-10	-8	-8	-12	-5	-6	-7	-11	dB
-10	-4	-12	-4	-5	-6	-9	-14	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
24	3	5	-5	-5	-4	-7	-13	dB
11	5	1	-4	-2	-4	-9	-16	dB
5	6	-4	-1	-2	-6	-13	-20	dB
20	0	5	-5	-5	-5	-7	-11	dB
7	2	0	-5	-4	-5	-8	-14	dB
0	6	-4	-3	-3	-6	-11	-18	dB
9	-9	-1	-9	-7	-3	-5	-8	dB
-3	-3	-5	-10	-3	-4	-6	-10	dB
-5	-1	-10	-2	-4	-5	-8	-14	dB

AT 9/7

Dimensions in mm, subject to change.
AT S-9/7 6.6 kg

AT SC-9/7 8.3 kg**AT AR-9/7** 8.3 kg

AT 9/9

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	242	mm
Number of blades	z	43	
Moment of Inertia	J	0.034	kgm^2

Impeller Data

Impeller weight	m	2.9	kg
Density of media	ρ_1	1.2	kg/m^3
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B according to ISO 5801:

$\Delta L_{Wrel4}(A)$

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	1900	2
SX	1200	2
SX	700	2
q_{Vopt}	1900	2
q_{Vopt}	1200	1
q_{Vopt}	700	1
DX	1900	2
DX	1200	2
DX	700	2

	63	125	250	500	1000	2000	4000	8000	Hz
0	-5	2	-8	-7	-6	-10	-16	-14	dB
-4	4	-5	-5	-5	-6	-12	-20	-18	dB
4	0	-4	-3	-4	-8	-16	-23	-21	dB
-5	-8	2	-7	-7	-6	-9	-13	-11	dB
-8	3	-4	-6	-5	-6	-10	-17	-15	dB
2	0	-5	-4	-4	-7	-14	-21	-19	dB
-9	-12	-3	-12	-10	-6	-6	-7	-5	dB
-13	-3	-10	-11	-7	-5	-7	-10	-8	dB
-5	-6	-11	-7	-5	-6	-8	-14	-12	dB

	63	125	250	500	1000	2000	4000	8000	Hz
9	1	6	-5	-4	-5	-8	-14	-12	dB
3	8	-2	-3	-3	-5	-10	-18	-16	dB
9	4	-1	-1	-2	-7	-14	-22	-20	dB
3	-3	4	-5	-5	-6	-8	-12	-10	dB
-2	6	-2	-4	-4	-5	-9	-16	-14	dB
6	3	-2	-3	-3	-6	-12	-20	-18	dB
-2	-8	1	-9	-6	-4	-4	-6	-4	dB
-7	1	-8	-8	-4	-4	-5	-9	-7	dB
-1	-4	-8	-4	-3	-4	-7	-14	-12	dB

AT 9/9

Dimensions in mm, subject to change.
AT S-9/9 7.9 kg

AT SC-9/9 9.5 kg**AT AR-9/9** 9.5 kg

AT 10/8

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	273	mm
Number of blades	z	48	
Moment of Inertia	J	0.047	kNm ²

Impeller Data

Impeller weight	m	2.8	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

AT 10/8

Dimensions in mm, subject to change.
AT S-10/8 8.3 kg

AT SC-10/8 9.8 kg**AT AR-10/8** 9.8 kg

AT 10/10

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	273 mm
Number of blades	z	48
Moment of Inertia	J	0.055 kgm ²

Impeller Data

Impeller weight	m	3.5 kg
Density of media	ρ_1	1.2 kg/m ³
Tolerance class (DIN 24166)		2

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

$\Delta L_{Wrel4}(A)$

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	1800	3
SX	1200	2
SX	700	2
q_V opt	1800	2
q_V opt	1200	2
q_V opt	700	2
DX	1800	3
DX	1200	2
DX	700	2

	63	125	250	500	1000	2000	4000	8000	Hz
0	-4	1	-7	-7	-7	-9	-14	dB	
-1	0	0	-7	-5	-6	-10	-17	dB	
-1	3	-4	-4	-4	-7	-13	-21	dB	
-4	-8	-1	-8	-7	-6	-8	-11	dB	
-6	-3	-2	-7	-6	-6	-9	-14	dB	
-4	0	-6	-4	-4	-7	-11	-19	dB	
-1	-5	-3	-9	-8	-7	-7	-8	dB	
-2	-4	-4	-9	-7	-6	-7	-10	dB	
-5	-2	-9	-7	-6	-6	-8	-13	dB	

	63	125	250	500	1000	2000	4000	8000	Hz
9	3	5	-3	-4	-5	-7	-12	dB	
8	5	4	-4	-4	-5	-8	-15	dB	
5	7	-1	-2	-3	-6	-12	-20	dB	
4	-2	3	-5	-4	-5	-6	-10	dB	
2	2	1	-4	-4	-5	-7	-13	dB	
1	4	-3	-3	-3	-5	-10	-18	dB	
7	1	1	-5	-5	-4	-5	-7	dB	
5	0	-1	-6	-4	-4	-6	-8	dB	
0	1	-5	-4	-4	-4	-7	-13	dB	

AT 10/10

Dimensions in mm, subject to change.
AT S-10/10 9.3 kg

AT SC-10/10 11 kg**AT AR-10/10** 11 kg

AT 12/9

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	322	mm
Number of blades	z	43	
Moment of Inertia	J	0.097	kgm ²

Impeller Data

Impeller weight	m	4.4	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

ΔL_{Wrel4(A)}Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
1	-2	0	-8	-6	-6	-9	-13	dB	
0	2	-5	-7	-4	-7	-10	-16	dB	
3	-1	-5	-3	-5	-7	-13	-18	dB	
0	-7	-5	-9	-6	-5	-8	-11	dB	
-1	-5	-8	-8	-4	-6	-9	-14	dB	
-4	-5	-6	-3	-5	-7	-11	-17	dB	
-10	-10	-7	-12	-9	-4	-7	-10	dB	
-10	-6	-10	-12	-5	-5	-8	-11	dB	
-6	-7	-11	-5	-4	-7	-10	-13	dB	

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
10	4	3	-6	-4	-4	-7	-10	dB	
7	6	-3	-5	-3	-5	-7	-14	dB	
7	2	-3	-1	-3	-5	-10	-16	dB	
8	-2	-2	-7	-5	-5	-6	-9	dB	
6	-1	-6	-5	-4	-5	-7	-12	dB	
0	-3	-4	-2	-4	-5	-10	-16	dB	
-4	-5	-4	-9	-6	-2	-5	-8	dB	
-5	-3	-8	-8	-3	-4	-6	-10	dB	
-3	-5	-8	-3	-2	-5	-8	-13	dB	

AT 12/9

Dimensions in mm, subject to change.
AT S-12/9 12.7 kg

AT SC-12/9 16 kg**AT AR-12/9** 16 kg

AT 12/12

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	322	mm
Number of blades	z	43	
Moment of Inertia	J	0.118	kgm ²

Impeller Data

Impeller weight	m	5.2	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

ΔL_{Wrel4(A)}

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
SX 1400	-6	1	2	-7	-7	-7	-9	-14	dB
SX 900	-2	5	-4	-6	-5	-7	-10	-18	dB
SX 600	5	3	-5	-4	-4	-7	-14	-21	dB
q _{V,opt} 1400	-3	-2	-1	-7	-7	-6	-8	-13	dB
q _{V,opt} 900	-2	2	-5	-6	-5	-6	-9	-17	dB
q _{V,opt} 600	2	0	-5	-5	-4	-7	-12	-20	dB
DX 1400	-4	-4	-3	-9	-8	-6	-7	-10	dB
DX 900	-4	-2	-6	-8	-6	-6	-8	-12	dB
DX 600	-2	-3	-8	-6	-4	-7	-10	-14	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
2	6	6	-5	-5	-6	-5	-7	-13	dB
4	9	-1	-4	-4	-5	-8	-17	-20	dB
10	7	-2	-3	-3	-5	-12	-20	-20	dB
4	3	3	-5	-5	-5	-7	-11	-11	dB
3	5	-2	-4	-4	-5	-8	-16	-16	dB
6	3	-3	-3	-3	-6	-11	-20	-20	dB
2	1	0	-5	-5	-4	-6	-9	-9	dB
2	2	-3	-4	-4	-4	-7	-11	-11	dB
2	1	-4	-3	-3	-5	-8	-15	-15	dB

AT 12/12

Dimensions in mm, subject to change.
AT S-12/12 15.2 kg

AT SC-12/12 18.4 kg**AT AR-12/12** 18.4 kg

AT 15/11

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	381	mm
Number of blades	z	51	
Moment of Inertia	J	0.186	kNm ²

Impeller Data

Impeller weight	m	6.2	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- AT AR only
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B according to ISO 5801:

ΔL_{Wrel4(A)}

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	1600	3
SX	1000	3
SX	600	2
q _{V,opt}	1600	2
q _{V,opt}	1000	2
q _{V,opt}	600	1
DX	1600	2
DX	1000	2
DX	600	2

	63	125	250	500	1000	2000	4000	8000	Hz
-6	2	0	-5	-6	-8	-9	-12	-15	dB
-1	4	-3	-4	-6	-7	-9	-15	-18	dB
6	0	-2	-3	-6	-7	-12	-18	-22	dB
-6	2	-2	-5	-6	-8	-8	-11	-14	dB
-2	1	-3	-5	-6	-7	-9	-13	-16	dB
4	-1	-3	-4	-5	-6	-11	-17	-20	dB
-7	-5	-5	-8	-8	-7	-6	-8	-10	dB
-6	-4	-7	-8	-7	-6	-7	-10	-12	dB
-3	-6	-7	-6	-6	-6	-8	-12	-15	dB

	63	125	250	500	1000	2000	4000	8000	Hz
3	8	4	-2	-4	-6	-7	-10	-13	dB
6	8	1	-2	-4	-5	-7	-10	-17	dB
11	3	1	-1	-4	-5	-7	-10	-17	dB
1	7	1	-3	-5	-7	-6	-9	-12	dB
4	5	0	-3	-6	-5	-7	-10	-13	dB
9	2	-1	-4	-4	-5	-7	-9	-16	dB
-1	0	-1	-5	-5	-5	-7	-10	-13	dB
0	0	-5	-5	-5	-4	-6	-9	-12	dB
1	-3	-4	-4	-4	-4	-7	-10	-12	dB

AT 15/11

Dimensions in mm, subject to change.
AT S-15/11 17.7 kg

AT SC-15/11 20.9 kg**AT AR-15/11** 20.9 kg

AT 15/15

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	381	mm
Number of blades	z	51	
Moment of Inertia	J	0.233	kgm ²

Impeller Data

Impeller weight	m	7.5	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

ΔL_{Wrel4(A)}

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX 1100	2	
SX 800	2	
SX 500	1	
q _{V,opt} 1100	2	
q _{V,opt} 800	2	
q _{V,opt} 500	2	
DX 1100	2	
DX 800	2	
DX 500	2	

	63	125	250	500	1000	2000	4000	8000	Hz
-4	2	-3	-3	-7	-8	-9	-14		dB
1	2	-2	-5	-6	-7	-10	-16		dB
5	-1	-1	-4	-5	-7	-12	-19		dB
-8	-1	-5	-4	-7	-7	-8	-12		dB
-3	-1	-3	-5	-6	-6	-9	-14		dB
1	-3	-2	-5	-5	-6	-11	-17		dB
-4	-2	-6	-6	-7	-7	-7	-10		dB
-1	-2	-5	-7	-7	-6	-8	-11		dB
0	-6	-4	-7	-5	-6	-9	-14		dB

	63	125	250	500	1000	2000	4000	8000	Hz
2	6	0	-1	-6	-6	-7	-12		dB
6	5	1	-4	-5	-5	-8	-15		dB
8	2	1	-4	-4	-5	-11	-19		dB
-2	2	-2	-1	-5	-6	-7	-11		dB
2	2	0	-3	-5	-5	-8	-13		dB
4	0	1	-4	-4	-5	-10	-17		dB
2	2	-3	-2	-5	-5	-6	-9		dB
3	1	-3	-4	-4	-4	-6	-11		dB
3	-3	-1	-4	-3	-5	-8	-14		dB

AT 15/15

Dimensions in mm, subject to change.
AT S-15/15 20.6 kg

AT SC-15/15 24.5 kg**AT AR-15/15** 24.5 kg

AT 18/13

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	459	mm
Number of blades	z	48	
Moment of Inertia	J	0.463	kgm ²

Impeller Data

Impeller weight	m	10.5	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

ΔL_{Wrel4(A)}

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX 1100	3	
SX 700	2	
SX 400	2	
q _V opt 1100	2	
q _V opt 700	2	
q _V opt 400	2	
DX 1100	2	
DX 700	2	
DX 400	2	

	63	125	250	500	1000	2000	4000	8000	Hz
1	6	0	-7	-6	-9	-9	-14		dB
7	5	-4	-4	-7	-7	-10	-17		dB
8	-1	-3	-4	-5	-7	-13	-21		dB
-3	1	1	-7	-6	-8	-8	-12		dB
2	3	-5	-5	-7	-6	-9	-15		dB
6	-2	-3	-5	-5	-6	-13	-19		dB
-8	-3	-7	-10	-5	-7	-6	-10		dB
-3	-4	-9	-5	-7	-6	-8	-12		dB
-2	-8	-4	-6	-5	-6	-10	-15		dB

	63	125	250	500	1000	2000	4000	8000	Hz
8	11	3	-5	-4	-6	-6	-11		dB
13	9	-2	-3	-5	-4	-7	-15		dB
12	1	-1	-2	-3	-4	-12	-21		dB
5	6	4	-4	-5	-7	-6	-11		dB
8	7	-2	-3	-6	-4	-7	-14		dB
10	1	-2	-4	-3	-5	-11	-20		dB
-2	2	-3	-6	-3	-6	-5	-9		dB
2	-1	-6	-2	-5	-4	-7	-12		dB
2	-4	-1	-4	-3	-5	-10	-16		dB

AT 18/13

Dimensions in mm, subject to change.
AT S-18/13 27 kg

AT SC-18/13 33 kg

AT AR-18/13 33 kg

AT 18/18

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	459 mm
Number of blades	z	48
Moment of Inertia	J	0.568 kgm ²

Impeller Data

Impeller weight	m	15.2 kg
Density of media	ρ_1	1.2 kg/m ³
Tolerance class (DIN 24166)		2

Performance Curves

- Please note coloured area!
- all types suitable
 - AT AR only
 - do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Duty point	Speed 1/min	dB
SX	1000	2
SX	700	2
SX	400	2
q_V opt	1000	2
q_V opt	700	2
q_V opt	400	1
DX	1000	2
DX	700	2
DX	400	1

Relative sound power level for inlet side L_{wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
2	5	-1	-5	-6	-8	-10	-15	dB	
6	4	-2	-4	-6	-8	-10	-17	dB	
7	1	-2	-3	-5	-7	-13	-21	dB	
-3	0	-2	-5	-6	-7	-8	-13	dB	
0	0	-3	-4	-6	-7	-9	-16	dB	
2	-1	-3	-4	-5	-6	-13	-20	dB	
-5	-6	-8	-7	-6	-7	-6	-9	dB	
-5	-7	-8	-6	-7	-6	-7	-11	dB	
-6	-7	-5	-6	-5	-6	-9	-16	dB	

Relative sound power level for discharge side L_{wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
8	10	3	-2	-4	-7	-8	-13	dB	
12	8	2	-2	-4	-6	-9	-16	dB	
11	4	0	-2	-4	-6	-12	-21	dB	
3	4	1	-2	-5	-6	-7	-12	dB	
5	3	0	-3	-5	-8	-15	dB		
5	2	-1	-3	-3	-5	-12	-21	dB	
1	-2	-4	-4	-4	-5	-5	-8	dB	
0	-3	-4	-3	-5	-5	-6	-11	dB	
-2	-4	-2	-4	-4	-4	-9	-17	dB	

AT 18/18

Dimensions in mm, subject to change.
AT S-18/18 32.5 kg

AT SC-18/18 38.2 kg

AT AR-18/18 38.2 kg

AT 20/15

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	516	mm
Number of blades	z	42	
Moment of Inertia	J	1.026	kgm ²

Impeller Data

Impeller weight	m	17.7	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

AT 20/15

Dimensions in mm, subject to change.
AT TIC-20/15 71 kg

AT 20/20

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	516	mm
Number of blades	z	42	
Moment of Inertia	J	1.175	kgm ²

Impeller Data

Impeller weight	m	20	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

Relative sound power level for inlet side L_{Wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
SX 1100	8	2	5	-4	-9	-12	-14	-18	dB
SX 700	11	8	-1	-2	-9	-10	-13	-19	dB
SX 400	12	4	2	-5	-6	-8	-14	-20	dB
q _{V,opt} 1100	3	-1	5	-4	-8	-11	-12	-17	dB
q _{V,opt} 700	6	7	-1	-2	-8	-9	-12	-18	dB
q _{V,opt} 400	10	3	2	-4	-6	-8	-13	-20	dB
DX 1100	-2	-5	1	-3	-6	-9	-10	-14	dB
DX 700	0	2	-2	-3	-6	-7	-11	-16	dB
DX 400	4	0	0	-4	-5	-8	-12	-18	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
13	8	9	-1	-8	-11	-12	-16	-19	dB
17	13	2	0	-8	-11	-18	-21	-24	dB
16	7	4	-4	-4	-7	-13	-21	-24	dB
8	4	9	-1	-6	-10	-11	-15	-19	dB
12	12	2	0	-7	-8	-11	-17	-21	dB
15	6	4	-3	-5	-7	-12	-21	-24	dB
1	1	5	0	-4	-7	-8	-14	-19	dB
5	7	2	0	-4	-6	-10	-15	-19	dB
9	4	3	-2	-4	-7	-12	-19	-22	dB

AT 20/20

Dimensions in mm, subject to change.
AT TIC-20/20 78 kg

AT 22/15

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	566	mm
Number of blades	z	48	
Moment of Inertia	J	1.370	kgm ²

Impeller Data

Impeller weight	m	20	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Duty point	Speed 1/min	dB
SX	1100	3
SX	700	3
SX	400	2
q _V _{opt}	1100	2
q _V _{opt}	700	2
q _V _{opt}	400	2
DX	1100	2
DX	700	2
DX	400	2

Relative sound power level for inlet side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
2	3	3	-6	-6	-9	-11	-15	dB
4	6	-3	-3	-6	-8	-12	-17	dB
9	1	-1	-3	-5	-9	-13	-18	dB
0	0	1	-5	-5	-9	-11	-14	dB
2	3	-3	-2	-6	-8	-11	-15	dB
6	0	0	-3	-6	-8	-12	-16	dB
-5	-4	-2	-6	-4	-8	-9	-13	dB
-4	0	-5	-2	-6	-7	-10	-13	dB
2	-3	-1	-3	-6	-8	-10	-14	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
8	9	7	-3	-4	-6	-9	-13	dB
11	11	0	-1	-4	-6	-9	-15	dB
14	4	1	-1	-3	-6	-11	-18	dB
5	6	5	-2	-4	-7	-9	-12	dB
8	8	0	-1	-5	-7	-9	-14	dB
11	3	1	-2	-4	-7	-11	-17	dB
11	3	1	-2	-4	-7	-11	-17	dB
2	4	-2	0	-4	-6	-9	-12	dB
7	1	2	-1	-4	-7	-10	-16	dB

AT 22/15

Dimensions in mm, subject to change.
AT TIC-22/15 73 kg

AT 22/22

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	566	mm
Number of blades	z	48	
Moment of Inertia	J	1.729	kgm^2

Impeller Data

Impeller weight	m	26	kg
Density of media	ρ_1	1.2	kg/m^3
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

 $\Delta L_{Wrel4(A)}$ Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	1100	3
SX	700	3
SX	400	2
q_{Vopt}	1100	3
q_{Vopt}	700	3
q_{Vopt}	400	2
DX	1100	3
DX	700	3
DX	400	2

	63	125	250	500	1000	2000	4000	8000	Hz
3	3	5	-4	-9	-13	-14	-17	-17	dB
6	9	1	-4	-9	-10	-13	-18	-18	dB
13	6	1	-5	-6	-9	-13	-22	-22	dB
1	2	5	-4	-8	-13	-14	-17	-17	dB
4	9	1	-3	-8	-10	-13	-18	-18	dB
13	6	1	-4	-6	-8	-13	-21	-21	dB
-1	0	3	-7	-6	-8	-10	-13	-13	dB
1	5	-4	-4	-6	-7	-10	-14	-14	dB
8	-1	-2	-4	-5	-8	-11	-17	-17	dB

	63	125	250	500	1000	2000	4000	8000	Hz
7	9	9	-1	-8	-11	-12	-16	-16	dB
12	14	4	-2	-7	-8	-11	-17	-17	dB
18	9	3	-3	-5	-7	-12	-22	-22	dB
5	7	9	-1	-7	-11	-12	-16	-16	dB
10	13	4	-1	-7	-9	-11	-17	-17	dB
17	9	3	-3	-5	-7	-12	-22	-22	dB
3	5	7	-2	-3	-6	-8	-12	-12	dB
6	10	0	-1	-4	-5	-9	-14	-14	dB
12	3	1	-2	-3	-6	-10	-18	-18	dB

AT 22/22

Dimensions in mm, subject to change.
AT TIC-22/22 82.5 kg

AT 25/20

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	636 mm
Number of blades	z	56
Moment of Inertia	J	2.475 kgm ²

Impeller Data

Impeller weight	m	29 kg
Density of media	ρ_1	1.2 kg/m ³
Tolerance class (DIN 24166)		2

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Duty point	Speed 1/min	dB
SX	900	4
SX	600	3
SX	300	2
q_V opt	900	2
q_V opt	600	2
q_V opt	300	1
DX	900	3
DX	600	2
DX	300	2

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
5	8	2	-4	-7	-11	-14	-15	dB
7	9	1	-4	-7	-10	-12	-17	dB
13	4	0	-3	-6	-8	-13	-21	dB
2	5	1	-5	-5	-10	-13	-16	dB
4	7	-1	-2	-7	-9	-12	-17	dB
10	3	1	-3	-6	-9	-14	-21	dB
-2	0	-2	-6	-4	-8	-10	-14	dB
-1	1	-4	-3	-5	-8	-11	-15	dB
4	-1	0	-3	-5	-8	-12	-18	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
10	14	6	-1	-5	-9	-11	-13	dB
14	13	4	-2	-5	-8	-10	-15	dB
17	8	2	-1	-4	-6	-11	-22	dB
6	10	4	-3	-4	-9	-11	-15	dB
9	11	2	-2	-6	-8	-11	-17	dB
14	5	2	-2	-5	-7	-13	-23	dB
2	5	2	-2	-2	-6	-9	-13	dB
5	5	0	0	-4	-6	-10	-15	dB
8	3	2	-1	-4	-7	-12	-20	dB

AT 25/20

Dimensions in mm, subject to change.
AT TIC-25/20 93 kg

AT 25/25

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	636	mm
Number of blades	z	56	
Moment of Inertia	J	2.753	kgm ²

Impeller Data

Impeller weight	m	33	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

ΔL_{Wrel4(A)}Relative sound power level for inlet side L_{Wrel4} at octave centre frequencies f_cRelative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	800	3
SX	500	2
SX	300	2
q _{V,opt}	800	3
q _{V,opt}	500	2
q _{V,opt}	300	2
DX	800	2
DX	500	2
DX	300	2

	63	125	250	500	1000	2000	4000	8000	Hz
5	7	3	-5	-7	-10	-11	-17		dB
8	8	-2	-3	-7	-7	-13	-19		dB
12	3	0	-4	-5	-9	-15	-21		dB
4	6	2	-5	-7	-10	-11	-17		dB
7	7	-2	-3	-7	-7	-13	-19		dB
12	3	0	-4	-5	-8	-15	-21		dB
3	3	-1	-5	-6	-7	-9	-13		dB
4	2	-5	-4	-6	-7	-10	-15		dB
5	1	-2	-4	-5	-8	-11	-18		dB

	63	125	250	500	1000	2000	4000	8000	Hz
9	12	6	-3	-7	-8	-10	-16		dB
14	12	1	-3	-6	-6	-11	-19		dB
17	6	1	-3	-3	-7	-14	-23		dB
8	11	6	-2	-5	-8	-10	-16		dB
12	11	2	-2	-6	-6	-11	-19		dB
16	7	2	-2	-3	-7	-14	-23		dB
6	8	3	-2	-4	-6	-8	-13		dB
9	6	-1	-1	-4	-5	-10	-15		dB
10	4	1	-2	-3	-7	-12	-21		dB

AT 25/25

Dimensions in mm, subject to change.
AT TIC-25/25 105 kg

AT 28/20

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D_r	710	mm
Number of blades	z	56	
Moment of Inertia	J	3.204	kgm^2

Impeller Data

Impeller weight	m	31	kg
Density of media	ρ_1	1.2	kg/m^3
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Measured in installation B
according to ISO 5801:

Duty point	Speed 1/min	dB
SX	700	3
SX	450	3
SX	250	2
q_{Vopt}	700	2
q_{Vopt}	450	2
q_{Vopt}	250	2
DX	700	2
DX	450	1
DX	250	1

Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
5	7	0	-1	-8	-11	-12	-17	-17	dB
8	4	2	-2	-8	-9	-12	-19	-19	dB
8	5	2	-5	-5	-9	-15	-22	-22	dB
1	5	-1	-2	-7	-10	-11	-15	-15	dB
5	3	1	-2	-8	-12	-18	-21	-21	dB
8	3	2	-5	-5	-8	-14	-21	-21	dB
3	1	-5	-4	-7	-6	-9	-12	-12	dB
3	-3	-4	-4	-6	-7	-11	-13	-13	dB
0	-2	-2	-4	-4	-8	-11	-16	-16	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

	63	125	250	500	1000	2000	4000	8000	Hz
11	12	4	1	-6	-8	-10	-15	-15	dB
15	8	5	0	-6	-7	-10	-18	-18	dB
13	8	4	-3	-6	-14	-24	-24	-24	dB
6	10	2	0	-6	-8	-9	-14	-14	dB
10	7	3	-1	-6	-7	-10	-18	-18	dB
12	7	3	-3	-4	-6	-14	-24	-24	dB
6	6	-1	-1	-5	-5	-8	-12	-12	dB
8	1	-1	-2	-4	-6	-10	-14	-14	dB
4	1	0	-3	-3	-8	-12	-19	-19	dB

AT 28/20

Dimensions in mm, subject to change.
AT TIC-28/20 120 kg

AT 28/28

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	710	mm
Number of blades	z	56	
Moment of Inertia	J	3.867	kNm ²

Impeller Data

Impeller weight	m	35	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

Duty point	Speed 1/min	dB
SX	600	3
SX	400	2
SX	250	2
q _V _{opt}	600	2
q _V _{opt}	400	2
q _V _{opt}	250	1
DX	600	2
DX	400	2
DX	250	1

Relative sound power level for inlet side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
9	10	-1	-3	-9	-11	-13	-19	dB
14	2	1	-3	-7	-9	-14	-18	dB
12	3	2	-4	-6	-9	-15	-19	dB
7	8	-1	-2	-8	-9	-12	-16	dB
11	0	1	-3	-6	-8	-12	-18	dB
8	3	1	-4	-5	-9	-14	-19	dB
7	5	-2	-5	-7	-7	-10	-13	dB
8	-1	-1	-5	-5	-7	-10	-14	dB
4	1	-3	-4	-5	-8	-11	-17	dB

Relative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

63	125	250	500	1000	2000	4000	8000	Hz
13	14	2	-1	-7	-9	-12	-18	dB
18	5	3	-1	-5	-8	-13	-19	dB
16	6	3	-2	-4	-8	-15	-22	dB
11	11	2	-1	-6	-8	-11	-16	dB
15	3	3	-1	-5	-7	-12	-19	dB
12	6	3	-2	-4	-8	-14	-22	dB
11	9	2	-2	-5	-6	-9	-13	dB
12	2	2	-3	-4	-6	-10	-16	dB
7	4	0	-2	-3	-7	-12	-20	dB

AT 28/28

Dimensions in mm, subject to change.
AT TIC-28/28 127 kg

AT 30/20

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	762	mm
Number of blades	z	64	
Moment of Inertia	J	4.378	kgm ²

Impeller Data

Impeller weight	m	34	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

ΔL_{Wrel4(A)}Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_cRelative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	600	3
SX	400	3
SX	250	2
q _V _{opt}	600	2
q _V _{opt}	400	2
q _V _{opt}	250	2
DX	600	2
DX	400	2
DX	250	1

	63	125	250	500	1000	2000	4000	8000	Hz
6	7	2	-2	-10	-11	-12	-18	-18	dB
9	6	3	-3	-9	-9	-13	-20	-20	dB
11	7	2	-6	-6	-8	-15	-21	-21	dB
7	6	1	-2	-8	-10	-12	-16	-16	dB
8	4	2	-3	-8	-9	-12	-18	-18	dB
9	5	2	-5	-6	-8	-13	-20	-20	dB
8	3	-3	-4	-7	-7	-10	-12	-12	dB
8	-2	-3	-4	-6	-7	-10	-13	-13	dB
2	-1	-2	-5	-5	-8	-10	-15	-15	dB

	63	125	250	500	1000	2000	4000	8000	Hz
12	13	6	0	-8	-9	-10	-16	-16	dB
15	10	5	-1	-6	-7	-11	-20	-20	dB
16	10	4	-4	-4	-6	-14	-23	-23	dB
12	11	5	-1	-7	-9	-10	-16	-16	dB
14	9	4	-2	-7	-7	-11	-19	-19	dB
13	8	3	-4	-4	-6	-13	-23	-23	dB
13	8	2	-2	-5	-5	-9	-12	-12	dB
13	3	0	-2	-4	-6	-10	-14	-14	dB
7	3	1	-3	-3	-7	-11	-18	-18	dB

AT 30/20

Dimensions in mm, subject to change.
AT TIC-30/20 131 kg

AT 30/28

Performance certified is for installation type B - free inlet, ducted outlet.

Power rating (kW) does not include transmission losses.

Performance ratings do not include the effects of appurtenances (accessories).

Technical Data**Impeller Data**

Impeller diameter	D _r	762	mm
Number of blades	z	64	
Moment of Inertia	J	5.07	kgm ²

Impeller Data

Impeller weight	m	40	kg
Density of media	ρ ₁	1.2	kg/m ³
Tolerance class (DIN 24166)		2	

Performance Curves

Please note coloured area!

- all types suitable
- do not use in this area

Nicotra Gebhardt S.p.A certifies that the fan shown herein is licensed to bear the AMCA Seal. The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program. The AMCA Certified Ratings Seal applies to air performance ratings only.

ΔL_{Wrel4(A)}Relative sound power level for inlet side L_{Wrel7} at octave centre frequencies f_cRelative sound power level for discharge side L_{Wrel4} at octave centre frequencies f_c

Duty point	Speed 1/min	dB
SX	600	3
SX	400	2
SX	250	2
q _V _{opt}	600	3
q _V _{opt}	400	2
q _V _{opt}	250	2
DX	600	3
DX	400	2
DX	250	2

	63	125	250	500	1000	2000	4000	8000	Hz
9	11	-2	-5	-7	-11	-13	-19	-19	dB
14	5	-2	-3	-6	-9	-13	-19	-19	dB
14	2	0	-2	-6	-9	-15	-21	-21	dB
8	10	-2	-4	-7	-10	-12	-17	-17	dB
12	4	-1	-3	-6	-9	-12	-18	-18	dB
13	2	0	-3	-6	-9	-14	-20	-20	dB
9	8	-2	-5	-7	-8	-11	-13	-13	dB
11	2	-2	-4	-6	-8	-10	-14	-14	dB
8	1	-2	-3	-5	-8	-10	-17	-17	dB

	63	125	250	500	1000	2000	4000	8000	Hz
14	15	1	-4	-5	-9	-12	-18	-18	dB
18	9	0	-1	-5	-8	-12	-20	-20	dB
18	5	1	0	-5	-8	-15	-24	-24	dB
12	14	1	-2	-5	-9	-11	-16	-16	dB
16	8	1	-1	-5	-7	-11	-19	-19	dB
17	5	2	-1	-5	-7	-14	-23	-23	dB
13	12	2	-2	-5	-7	-9	-13	-13	dB
15	5	2	-2	-4	-6	-10	-15	-15	dB
12	4	1	-1	-4	-7	-11	-20	-20	dB

AT 30/28

Dimensions in mm, subject to change.
AT TIC-30/28 138 kg

AT G2L

Dimensions in mm, subject to change.

AT G2L 07/07-18/18

AT G2L 07/07-10/10

AT G2L 12/09-18/18

AT G2L 07/07-18/18

AT G2L 07/07-18/18

A	B	C	E	F	G	H	L	M	P	Q	R
7/7	316	325	208	232	186	153	184	698	808	258	203
9/7	380	387	262	232	215	185	184	698	808	258	253
9/9	380	387	262	298	215	185	244	890	1000	324	253
10/8	425	443	289	265	249	203	214	794	904	291	287
10/10	425	443	289	331	249	203	264	976	1086	357	287
12/09	491	521	341	309	294	230	244	912	1082	335	332
12/12	491	521	341	395	294	230	324	1164	1334	425	332
15/11	569	609	404	373	342	264	294	1190	1260	399	380
15/15	569	609	404	471	342	264	384	1376	1546	497	380
18/13	684	739	478	430	415	314	343	1253	1423	456	457
18/18	684	739	478	557	415	314	458	1622	1792	583	457

S	V	K	X1	X2	X3	X4	UxS	t	t1	w	z	d
7/7	145	147	225	117	86	88	47	11x16	—	19	60	65
9/7	177	179	300	119	124	123	120	11x16	—	19	60	65
9/9	177	179	300	119	124	123	120	11x16	—	19	60	65
10/8	198	197	340	136	132	135	132	11x16	—	19	60	73
10/10	198	197	340	136	132	135	132	11x16	—	19	60	73
12/09	232	224	408	161	153	161	153	11x16	8	28	90	105
12/12	232	224	408	161	153	161	153	11x16	8	28	90	105
15/11	272	258	495	197	211	201	200	11x16	8	28	90	105
15/15	272	258	495	197	211	201	200	11x16	8	28	90	105
18/13	340	307	608	262	283	278	288	11x16	8	28	90	110
18/18	340	307	608	262	283	278	288	11x16	8	28	90	110

A1	B1	G1	A2	B2	C2	D2	E2	F2
7/7	319	350	156	232	201	288	257	131.0
9/7	383	412	188	232	255	288	311	131.0
9/9	383	412	188	298	255	354	311	164.0
10/8	428	469	206	265	284	321	340	147.5
10/10	428	469	206	331	284	387	340	180.5
12/09	494	546	233	309	334	365	390	169.5
12/12	494	546	233	395	334	451	390	212.5
15/11	572	634	267	373	397	429	453	201.5
15/15	572	634	267	471	397	527	453	250.5
18/13	687	764	317	430	471	486	527	230.0
18/18	687	764	317	557	471	316	527	293.5

AT SC2**Dimensions** in mm, subject to change.**AT SC2 7/7-18/18****AT SC2 7/7-18/18****AT SC2 7/7-18/18****AT SC2 7/7-18/18**

	A	B	C	E	F	G	H	L	M	P	Q	R
7/7	285	337	208	232	186	153	321	686	843	254	182	20
9/7	349	399	262	232	215	185	385	684	843	254	180	20
9/9	349	399	262	298	215	185	385	872	1033	320	236	20
10/8	395	455	289	265	249	203	431	773	950	287	203	20
10/10	395	455	289	331	249	203	431	957	1134	353	255	20
12/9	461	533	341	309	294	230	497	913	1066	339	239	28
12/12	461	533	341	395	294	230	497	1165	1316	425	319	28
15/11	539	621	404	373	342	264	575	1094	1243	403	292	28
15/15	539	621	404	471	342	264	575	1384	1537	501	386	28
18/13	654	751	477	430	415	314	690	1262	1425	470	326	38
18/18	654	751	477	557	415	314	690	1647	1805	597	457	38

	S	V	K	X1	X2	UxS	t	t1	w	z	d
7/7	6	160	78.5	210	262	9x12	6	23	60	75.5	20
9/7	6	158	79.5	274	324	9x12	6	23	60	76.5	20
9/9	6	214	80.5	274	324	9x12	6	23	60	77.5	20
10/8	6	181	88.5	330	390	9x12	6	23	60	85.5	20
10/10	6	233	88.5	330	390	9x12	6	23	60	85.5	20
12/9	6	209	76.5	371	443	11x16	8	28	65	79.5	25
12/12	6	289	75.5	371	443	11x16	8	28	65	78.5	25
15/11	6	262	74.5	449	531	11x16	8	28	65	77.5	25
15/15	6	356	76.5	449	531	11x16	8	28	65	79.5	25
18/13	6	286	81.5	544	641	11x16	8	28	65	84.5	25
18/18	6	417	79.0	544	641	11x16	8	28	65	82.0	25

	B1	G1	H1	A2	B2	C2	D2	E2	F2
7/7	350	156	324	232	201	288	257	131.0	115.5
9/7	418	188	388	232	255	288	311	131.0	142.5
9/9	418	188	388	298	255	354	311	164.0	142.5
10/8	475	206	434	265	284	321	340	147.5	157.0
10/10	475	206	434	331	284	387	340	180.5	157.0
12/9	552	233	500	309	334	365	390	169.5	182.0
12/12	552	233	500	395	334	451	390	212.5	182.0
15/11	640	267	578	373	397	429	453	201.5	213.5
15/15	640	267	578	471	397	527	453	250.5	213.5
18/13	770	317	693	430	471	486	527	230.0	250.5
18/18	770	317	693	557	471	613	527	293.5	250.5

AT G2C**Dimensions** in mm, subject to change.

AT G2C 09/07-18/18

AT G2C 09/07-18/18

AT G2C 09/07-18/18

AT G2C 09/07-18/18

A	B	C	E	F	G	H	L	M	P	Q	R
9/7	347	423	262	232	215	185	385	704	864	678	184
9/9	347	423	262	298	215	185	385	896	1056	870	244
10/8	393	479	289	265	249	203	431	800	960	774	214
10/10	393	479	289	331	249	203	431	982	1142	956	264
12/09	457	580	341	309	294	230	497	938	1158	902	244
12/12	457	580	341	395	294	230	497	1190	1410	1154	324
15/11	533	667	404	373	342	264	575	1116	1336	1080	294
15/15	533	667	404	471	342	264	575	1402	1622	1366	384
18/13	646	797	478	430	415	314	690	1299	1519	1253	343
18/18	646	797	478	557	415	314	690	1668	1888	1622	458

S	V	K	X1	X2	t	t1	w	z	d	UxS
9/7	31	38	80	257	333	8	33	55	60	30 13x18
9/9	31	38	80	257	333	8	33	55	60	30 13x18
10/8	31	38	80	289	375	8	33	55	60	30 13x18
10/10	31	38	80	289	375	8	33	55	60	30 13x18
12/09	52	40	110	327	450	10	38	90	91	35 13x18
12/12	52	40	110	327	450	10	38	90	91	35 13x18
15/11	52	42	110	403	537	10	38	90	91	35 13x18
15/15	52	42	110	403	537	10	38	90	91	35 13x18
18/13	52	44	110	506	657	12	43	90	97	40 17x22
18/18	52	44	110	506	657	12	43	90	97	40 17x22

B1	G1	H1	A2	B2	C2	D2	E2	F2
9/7	418	188	388	232	255	288	311	131.0 142.5
9/9	418	188	388	298	255	354	311	164.0 142.5
10/8	475	206	434	265	284	321	340	147.5 157.0
10/10	475	206	434	331	284	387	340	180.5 157.0
12/09	553	233	500	309	334	365	390	169.5 182.0
12/12	553	233	500	395	334	451	390	212.5 182.0
15/11	640	267	578	373	397	429	453	201.5 213.5
15/15	640	267	578	471	397	527	453	250.5 213.5
18/13	770	317	693	430	471	486	527	230.0 250.5
18/18	770	317	693	557	471	613	527	293.5 250.5

AT G2C

Dimensions in mm, subject to change.

AT G2C 20/15-30/28

AT G2C 20/15-30/28

AT G2C 20/15-30/28

AT G2C 20/15-30/28

	A	B	C	E	F	G	H	L	M	P	Q	R
20/15	772	967	629	502	520	369	830	1470	1730	1424	370	48
20/20	772	967	629	630	520	369	830	1866	2126	1820	510	48
22/15	847	1058	695	514	573	398	905	1470	1730	1424	346	48
22/22	847	1058	695	692	573	398	905	2050	2310	2004	570	48
25/20	952	1192	797	664	652	438	1010	1934	2194	1888	510	48
25/25	952	1192	797	794	652	438	1010	2240	2500	2194	556	48
28/20	1060	1311	870	676	718	485	1118	1958	2220	1912	510	48
28/28	1060	1311	870	870	718	485	1118	2550	2810	2504	714	48
30/20	1138	1410	936	676	776	516	1196	1958	2220	1912	510	48
30/28	1138	1410	936	870	776	516	1196	2550	2810	2504	714	48

	S	V	K	X1	X2	UxS	t	t1	w	z	d
20/15	52	58	130	632	827	17x22	12	43	90	117	40
20/20	52	58	130	632	827	17x22	12	43	90	117	40
22/15	52	58	130	707	918	17x22	12	43	90	117	40
22/22	52	58	130	707	918	17x22	12	43	90	117	40
25/20	52	58	130	812	1052	17x22	12	43	90	117	40
25/25	52	58	130	812	1052	17x22	12	43	90	117	40
28/20	52	58	131	920	1171	17x22	12	43	90	118	40
28/28	52	58	130	920	1171	17x22	12	43	90	117	40
30/20	52	58	131	998	1270	17x22	12	43	90	118	40
30/28	52	58	130	998	1270	17x22	12	43	90	117	40

	B1	G1	H1	A2	B2	C2	D2	E2	F2	G2	H2
20/15	950	372	833	502	622	578	698	542	662	200	275
20/20	950	372	833	630	622	706	698	670	662	275	275
22/15	1041	401	908	514	688	590	764	554	728	225	300
22/22	1041	401	908	692	688	768	764	732	728	300	300
25/20	1175	441	1013	664	790	740	866	704	830	300	350
25/25	1175	441	1013	794	790	870	866	834	830	350	350
28/20	1293	488	1121	676	863	752	939	716	903	300	400
28/28	1293	488	1121	870	863	946	939	910	903	400	400
30/20	1393	520	1200	676	929	752	1005	716	969	300	425
30/28	1393	520	1200	870	929	946	1005	910	969	400	425

AT G2C-C2

Dimensions in mm, subject to change.

AT G2C-C2 20/15-30/28

AT G2C-C2 20/15-30/28 AT G2C-C2 20/15-30/28

AT G2C-C2 20/15-30/28

A	B	C	E	F	G	H	L	M	P	Q	R
20/15	772	967	629	502	520	369	830	1470	1816	1424	370
20/20	772	967	629	630	520	369	830	1866	2212	1820	510
22/15	847	1058	695	514	573	398	905	1470	1816	1424	346
22/22	847	1058	695	692	573	398	905	2050	2396	2004	570
25/20	952	1192	797	664	652	438	1010	1934	2280	1888	510
25/25	952	1192	797	794	652	438	1010	2240	2586	2194	556
28/20	1060	1311	870	676	718	485	1118	1958	2304	1912	510
28/28	1060	1311	870	870	718	485	1118	2550	2896	2504	714
30/20	1138	1410	936	676	776	516	1196	1958	2304	1912	510
30/28	1138	1410	936	870	776	516	1196	2550	2896	2504	714
											48

S	V	K	X1	X2	UxS	t	t1	w	z	d
20/15	52	58	173	632	827	17x22	14	48	90	130
20/20	52	58	173	632	827	17x22	14	48	90	130
22/15	52	58	173	707	918	17x22	14	48	90	130
22/22	52	58	173	707	918	17x22	14	48	90	130
25/20	52	58	173	812	1052	17x22	14	48	90	130
25/25	52	58	173	812	1052	17x22	14	48	90	130
28/20	52	58	173	920	1171	17x22	14	48	90	130
28/28	52	58	173	920	1171	17x22	14	48	90	130
30/20	52	58	173	998	1270	17x22	14	48	90	130
30/28	52	58	173	998	1270	17x22	14	48	90	130
										45

B1	G1	H1	A2	B2	C2	D2	E2	F2	G2	H2
20/15	950	372	833	502	622	578	698	542	662	200
20/20	950	372	833	630	622	706	698	670	662	275
22/15	1041	401	908	514	688	590	764	554	728	225
22/22	1041	401	908	692	688	768	764	732	728	300
25/20	1175	441	1013	664	790	740	866	704	830	300
25/25	1175	441	1013	794	790	870	866	834	830	350
28/20	1293	488	1121	676	863	752	939	716	903	300
28/28	1293	488	1121	870	863	946	939	910	903	400
30/20	1393	520	1200	676	929	752	1005	716	969	300
30/28	1393	520	1200	870	929	946	1005	910	969	425

Notes

Notes

AT S 7/7-18/18

Specifications

High performance centrifugal fan AT S

Double width double inlet (DWDI) belt driven fan, with forward curved blades. Lap-jointed scroll of galvanized steel EN 10142 assembled with roller-lock seaming. Straight cut off plate at fan outlet.

Impeller with forward curved blades of galvanized steel EN 10142, statically and dynamically balanced to grade G4, according to UNI ISO 1940.

Light construction, without side frames.

Single row, deep groove, self-aligning ball bearings, lubricated and sealed for life, with eccentric collar locking. Bearings are mounted inside conductive rubber vibration absorbers on bearing supporting spiders.

The mounting feet, which allow the fan to be installed in the 4 positions 0, 90, 180 and 270, as well as the outlet flange, are available on request.

For sizes from 7/7 to 10/10, in addition to the standard construction version with flats on shaft ends ("type 1"), it is also available a version with keyways ("type 2").

Shaft ends of larger sizes are only of "Type 2".

Fan data

Fan type	
Volume flow	q_v	m^3/h
Total pressure increase	p_f	Pa
Static pressure	p_{sf}	Pa
Air density at fan inlet	ρ_1	kg/m^3
Air medium temperature	t	$^\circ\text{C}$
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT SC 7/7-18/18

AT C 7/7-18/18

Specifications

High performance centrifugal fan AT SC and AT C

Double width double inlet (DWDI) belt driven fan, with forward curved blades. Lap-jointed scroll of galvanized steel EN 10142 assembled through roller-lock seaming.

Straight cut off plate at fan outlet.

Impeller with forward curved blades of galvanized steel EN 10142, statically and dynamically balanced to grade G4, according to UNI ISO 1940.

Construction with two side frames, made of cold-formed galvanized steel angular sections welded to the side plates, for a better strength and stiffness of the fan structure.

Single row, deep groove, self-aligning ball bearings, lubricated and sealed for life, with eccentric collar locking. Bearings are mounted inside conductive rubber vibration absorbers on bearing supporting spiders.

It can be easily installed in four different positions.

Discharge flange on request.

Where an even better mechanical strength is required, e.g. when the fan itself is used as a stiffening element of the base frame, a further reinforced version is available. It is identified by the letter C.

This version is available in the same sizes as the SC version, with the same dimensions and the same performance limits. With the addition of three steel bars, welded between three corners of the side frames, the frames of these fans are joined to form a closed, box-like supporting structure.

For sizes from 7/7 to 10/10, in addition to the standard construction version with flats on shaft ends ("type 1"), it is also available a version with keyways ("type 2").

Shaft ends of larger sizes are only of "Type 2".

Fan data

Fan type	
Volume flow	q_V	m ³ /h
Total pressure increase	p_F	Pa
Static pressure	p_{SF}	Pa
Air density at fan inlet	ρ_1	kg/m ³
Air medium temperature	t	°C
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT AR 9/7-18/18

Specifications

High performance centrifugal fan AT AR

Double width double inlet (DWDI) belt driven fan, with forward curved blades. Lap-jointed scroll of galvanized steel EN 10142 assembled with roller-lock seaming. Straight cut off plate at fan outlet.

Impeller with forward curved blades of galvanized steel EN 10142, statically and dynamically balanced to grade G4, according to UNI ISO 1940.

For applications requiring even higher installed power, or where there is a requirement for re-lubricatable bearings, the AR version is the correct solution.

The reinforced side-frames are made of galvanized steel sections, welded to the sides of the scroll and joined together in three corners.

Single row, deep groove, self-aligning ball bearings, re-lubricatable and reinforced, with eccentric collar locking. Bearings are mounted inside a single-piece cast iron pillow block.

It can be easily installed in four different positions.

Discharge flange on request.

Fan data

Fan type	
Volume flow	q_v	m^3/h
Total pressure increase	p_f	Pa
Static pressure	p_{sf}	Pa
Air density at fan inlet	ρ_1	kg/m^3
Air medium temperature	t	$^\circ\text{C}$
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT TIC 20/15-30/28

Specifications

High performance centrifugal fan AT TIC

Double width double inlet (DWDI) belt driven fan, with forward curved blades.
Lap-jointed scroll of galvanized steel EN 10142 assembled with Pittsburgh lock seam.
Straight cut off plate at fan outlet.
Impeller with forward curved blades of galvanized steel EN 10142, statically and dynamically balanced with grade G4, according to UNI ISO 1940.
Mechanically designed in a way very similar to the previous version, apart for the larger sized impeller and a fourth traverse, so the frames on the sides are joined together in all the four corners.
Single row, deep groove, self-aligning ball bearings, re-lubricatable and reinforced, with eccentric collar locking. Bearings are mounted inside a single-piece cast iron pillow block.
It can be easily installed in four different positions.
Discharge flange on request.

Fan data

Fan type	
Volume flow	q_V	m ³ /h
Total pressure increase	p_F	Pa
Static pressure	p_{SF}	Pa
Air density at fan inlet	ρ_1	kg/m ³
Air medium temperature	t	°C
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end

Options may be available only for orders of a minimum quantity, to be previously agreed

- Matching flange
- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT G2L 7/7-18/18

Specifications

High performance centrifugal twin fan AT G2L

(size from 7/7 to 18/18)

Lap-jointed scroll of galvanized steel EN 10142 assembled with roller-lock seaming. This twin version is made with two S version single fans, connected through three U-section spars and is fitted with two double-inlet impellers mounted on a common shaft, supported by three bearings.

Fan data

Fan type	
Volume flow	q_v	m³/h
Total pressure increase	p_f	Pa
Static pressure	p_{sf}	Pa
Air density at fan inlet	ρ_1	kg/m³
Air medium temperature	t	°C
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT SC2 7/7-18/18

Specifications

High performance centrifugal twin fan AT-SC2

(size from 7/7 to 18/18)

Lap-jointed scroll of galvanized steel EN 10142 assembled with roller-lock seaming. Twin version, made of two SC version fans, joined by three L-section spars, welded in the corners of the side frames.

Two double-inlet impellers are mounted on a single shaft, supported by three bearings on rubber shock absorbers and inlet-mounted supporting spiders.

The SC2 fans have the same characteristics of the G2L versions but with the additional stiffness provided by the welded frame.

Fan data

Fan type	
Volume flow	q_V	m ³ /h
Total pressure increase	p_F	Pa
Static pressure	p_{SF}	Pa
Air density at fan inlet	ρ_1	kg/m ³
Air medium temperature	t	°C
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT G2C 9/7-30/28**AT G2C-C2 20/15-30/28****Specifications****High performance centrifugal twin fan AT-G2C**

(size from 9/7 to 30/28)

Lap-jointed scroll of galvanized steel EN 10142 assembled with roller-lock seaming

(size up to 18/18) or with Pittsburgh lock seam (for sizes larger than 18/18).

Inside a common supporting frame, made of galvanized steel sections, two double-inlet fans are mounted side-by-side.

They are joined by a single shaft, supported at the ends by two pillow-block bearings, bolted on the side frames.

This particular design doesn't need a third bearing between the impellers, and weight is kept low thanks to the use of large section, hollow shafts on the larger sizes.

High performance centrifugal twin fan AT-G2C-C2

(size from 20/15 to 30/28)

Lap-jointed scroll of galvanized steel EN 10142 assembled with Pittsburgh lock seam. The G2C-C2 fan is a reinforced twin unit, suitable to achieve higher speed and power levels than the G2C.

Mechanical design is similar to that of the G2C fans, but hollow shafts with larger diameter (45 mm) journals and heavy duty split-block bearings make them stronger. The G2C-C2 fans retain the other characteristics of the G2C fans.

Fan data

Fan type	
Volume flow	q_v	m³/h
Total pressure increase	p_f	Pa
Static pressure	p_{sf}	Pa
Air density at fan inlet	ρ_1	kg/m³
Air medium temperature	t	°C
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

AT SC2 7/7-18/18

Specifications

High performance centrifugal triple fan AT G3C

(size from 12/9 to 30/28)

Lap-jointed scroll of galvanized steel EN 10142 assembled with roller-lock seaming (size up to 18/18) or with Pittsburgh lock seam (for sizes larger than 18/18)

The G3C is a triple fan: three identical double-inlet units are mounted inside a common frame of steel sections.

The single, common shaft is supported by just two pillow-block bearings, bolted on the end frames.

This special version is particularly suited when a large airflow must be distributed on a wide surface, or when a fan of particularly limited height can be useful.

Other advantages of this design are the use of a single motor, operation without bearings installed between the impellers, and low weight thanks to the use of hollow shafts.

Using a common shaft, without intermediate bearings and couplings, provides also a reliable and smooth operation, with limited operating noise.

High performance centrifugal triple fan AT G3C-C2

(size from 20/15 to 30/28)

Lap-jointed scroll of galvanized steel EN 10142 assembled with Pittsburgh lock seam. Of similar construction to the G3C version, but employs larger diameter hollow shafts, with larger diameter journals and heavy-duty bearings on split-type pillow blocks.

These improvements allow operation at higher speed and power levels.

The G3C-C2 fans keep unchanged all the other characteristics of the G3C fans.

Fan data

Fan type	
Volume flow	q_V	m^3/h
Total pressure increase	p_F	Pa
Static pressure	p_{SF}	Pa
Air density at fan inlet	ρ_1	kg/m^3
Air medium temperature	t	°C
Shaft power	P_a	kW
Efficiency	(η_a)	
Speed	N	1/min
Sound power level (A weighted)	L_{WA}	dB
Weight	m	kg

Fittings / Accessories

- Mounting feet
- Motor brackets (Pick-A-Back)
- Discharge flange
- Discharge flex with flexible sleeve
- Inlet guards
- Discharge guard
- Shaft guard for free shaft end
- Matching flange

Options may be available only for orders of a minimum quantity, to be previously agreed

- Inspection door
- Drain plug
- Single or double thickness powder coating
- Shaft made of stainless steel
- Nuts and bolts and fastening elements made of stainless steel
- Aluminium inlet cone
- Copper inlet cone

Fittings / Accessories

- [1] Mounting feet
- [2] Discharge flange
- [3] Discharge flex
- [4] Inlet guard
- [5] Discharge guard
- [6] Shaft guard
- [7] Mounting flange
- [8] Inspection door
- [9] Drain plug
- extended corrosion protection
- ATEX-Execution (RZR)
- Impellerblades continuously welded (RZR)
- Casing continuously welden-inside (RZR)
- Casing continuously welden- inside/outside (RZR)
- Split casing (RZR 13/19)
- Shaft from stainless steel
- Nuts and bolts from stainless steel
- Thread for impuls sensor fitting
- Volumeter (RDH / RZR)
- Copper inlet cone
- Aluminium inlet cone (ADH / AT / RDH)
- hot dip galvanised side frame (ADH / RDH)
- relubricatable bearings (relubrication during operation, RZR)

Fan set (ADH / AT / RDH on request)

- [10] Base frame
- [11] Pick-a-Back
- [12] Belt drive
- [13] Drive guard
- Belt guard split horizontally
- Access door on belt guard
- Opening on belt guard for speed measuring device
- [14] Drive motor
- [15] Anti-vibration mounts

Gebhardt fan systems – the "completely carefree" package for installation fans with belt drive

Fan systems with components tailored for each other, precisely assembled and adjusted, individually tested, delivered quickly and on time, allow for problem-free processing and ensure long and reliable operation.

Size has its price so we build as small as possible

- ▶ Optimised base frame lengths, tailored to the casing position and motor size and small system construction heights save valuable space in the air conditioning unit
- ▶ Various casing and drive positions allow for individual adjustment to the most diverse applications
- ▶ Optimised flat belt drives allow for efficient operation with a high level of convenience

Where required, we deliver our fan systems with safety equipment complying with DIN EN ISO 13857 for safe operation!

e.g. Belt guard

- ▶ also as segmented design
- ▶ also with inspection hole
- ▶ also with rotation speed measurement opening.

Fan set diversity

Version	Description	Figure
Pick-A-Back	for sizes 0200/-0355	
Pick-A-Back	for sizes 0400/-1000	
Compact base frame	Integrated compact base frame for sizes up to 0500.	
Base Frame, CC-profile	Base frames made from CC-profiles with length optimisation.	
Base Frame, U-profile	Heavy duty base frame made from U-profiles, welded and painted, from size 0800 upward.	

Fittings / Accessories

Drain Plug

If the fan is installed outside, or if conveying a medium containing humidity, condensation of water may accumulate inside the fan scroll.

For extraction of this water a condensate water drain has to be installed at the lowest point of the scroll.

The drain will be provided with a thread for connecting it to a piping.

At order please indicate the required casing position.

Connecting thread / hole

► ADH / RDH = female thread R 1/8"

► AT = drain hole

► RZR 0200/-1000 = male thread R 1/2"

► RZR 1120/-1600 = male thread R 1"

Dimensions

Inspection Door

For the purposes of maintenance and cleaning there is an opening, which can be securely closed by means of an access door, in the fan casing.

As it can only be opened with a tool, the access door complies with safety and accident prevention regulations. Additional securing with locking bars can be supplied on request.

The site and orientation of the inspection opening depends on the casing position.

The position should be specified when ordering according to the following diagram:
e.g. Access door, Pos. 2.

Inspection Door Positions

Dimensions in mm, subject to change.

ADH ..-	RDH ..-	RZR ..-	
0160/-0180	100 × 230	0180	100 × 230
0200/-0280	240 × 240	0200/-0280	240 × 240
0315/-0560	360 × 360	0315/-0560	360 × 360
0630/-1000	500 × 500	0630/-1000	500 × 500
–	500 × 500	1120/-1400	500 × 500

Fittings / Accessories

Corrosion Protection Systems

Nicotra Gebhardt fans are treated with high quality corrosion protection as standard. Under extreme operating conditions, however, additional corrosion protection is advisable.

ADH / AT / RDH

Extended corrosion protection for series ADH, AT and RDH only available on request.

RZR

Depending on the use to which the fan is to be put and the degree of exposure to corrosion, we offer various anti-corrosion protection measures.

Corrosion protection - Class S40

Degreasing, ironphosphating

► **Powder coating** Layer thickness $\geq 40 \mu\text{m}$, Colour RAL 7039

► **Wet lacquering** Layer thickness $\geq 40 \mu\text{m}$ (primer + lacquer finish), Colour RAL 7039

Corrosion protection - Class K90

Degreasing, ironphosphating

► **Powder coating** Layer thickness $\geq 90 \mu\text{m}$, Colour RAL 7039

► **Wet lacquering** Layer thickness $\geq 90 \mu\text{m}$ (primer + lacquer finish), Colour RAL 7039

Corrosion protection - Class P100

Degreasing, ironphosphating

► **Thermoplastic powder coating** Layer thickness $\geq 100 \mu\text{m}$, Colour RAL 7001

Continuously welded blades

Impeller blades can be continuously welded in order to increase the corrosion resistance when conveying a humid or slightly aggressive medium. The continuous welding has no influence on the material resistance or on the max. tip speed.

Continuously welded scroll

The casing can be continuously welded in order to increase the corrosion resistance when conveying a humid or slightly aggressive medium. By continuous welding the casing is provided with additional impermeability.

► **GEH 01** - Casing inside continuously welded

► **GEH 02** - Casing inside and outside continuously welded

Fittings / Accessories

Split Casing

There may be a lot of reasons to choose a split casing, the advantages of split casings are:

- smaller openings for fan chambers
- easier refitting of fan
- easier transport to site
- easier access to impeller for cleaning and maintenance

The joint face on the casing position runs horizontally above or under the fan axis (see drawing). The reinforced side frames are not divisible. The fan is supplied fully assembled.

Dimensions in mm, subject to change.

RZR	RZR	a	c7	c8	h4	h6	t5	t7	t8	t11	w
13- 19- 0500		709	822	950	957	783	410	473	409	477	652
13- 19- 0560		785	914	1061	1083	884	458	531	456	530	743
13- 19- 0630		872	1021	1188	1204	984	511	594	510	594	820
13- 19- 0710		967	1143	1331	1350	1100	572	666	571	665	905
13- 19- 0800		1086	1280	1498	1520	1245	640	749	640	749	1035
13- 19- 0900		1219	1439	1686	1707	1386	719	843	720	843	1140
13- 19- 1000		1356	1568	1847	1869	1509	784	923	784	924	1230

Stainless Steel Shaft

For applications where there is an increased risk of corrosion, an optional shaft made of stainless steel can be supplied.

► **ADH / AT / RDH**

Stainless steel 1.4301 / AISI 304 / XCrNi18-10

► **RZR**

Stainless steel 1.4305

Stainless Steel Nuts and Bolts

For applications where there is an increased risk of corrosion, the connecting elements of the fan can be ordered made of stainless steel.

Impuls Sensor Thread

A tapped hole M6 or M8 can be provided in the pedestal bearing cast housing for admission of sensors to measure the shock impulses.
(The measuring connecting piece is not included in the scope of delivery).

Fittings / Accessories

Volumeter

$$q_V = K \times \sqrt{\frac{2}{\rho} \times \Delta p_{DÜ}}$$

Measuring connector in inlet cone

Hose pipe to connecting piece in the side wall

Connecting piece (external diameter of 6mm) for the pressure measurement

With the flow measuring device it is possible to easily measure/monitor the flow rate after the fan is installed. A pressure tapping at a predetermined position on the inlet cone is provided whereby the differential pressure in relation to the static pressure is measured in front of the inlet cone in a static atmosphere.

Permissible media temperature: +80 °C (RZR), +70 °C (RDH).

In order to calculate the flow rate, a calibrating factor "K" is required. This factor is determined by comparative measurement on a standard test rig.

Standard-calibration faktor K

Where fans are built into a plenum, the pressure difference between the static pressure in the inlet side plenum and the pressure on the inlet cone is to be measured.

It must be ensured that the static pressure to be measured in front of the inlet cone is not tampered by dynamic pressure fractions.

It is often recommended to arrange a ring of points on the wall facing the outlet side as illustrated in the sketch.

When using the K-factors specified below, a minimum clearance of 0.5xD between the inlet cone of the fan and the side wall of the plenum must be maintained.

Indentations that obstruct the flow to the cone can lead to faults when measuring the flow rate.

In the event that the differential pressure is fed via a pressure sensor, the signal can also be used for regulating purposes.

Calibration factors

Type	Standard calibration factor K m²/s/h
IMV 13-0200	100
IMV 13-0225	115
IMV 13-0250	140
IMV 13-0280	165
IMV 13-0315	190
IMV 13-0355	235
IMV 13-0400	290
IMV 13-0450	360
IMV 13-0500	460
IMV 13-0560	560
IMV 13-0630	730
IMV 13-0710	960
IMV 13-0800	1180
IMV 13-0900	1450
IMV 13-1000	1850
IMV 13-1120	2400
IMV 13-1250	3000
IMV 13-1400	3800
IMV 13-1600	4700

- volume flow q_V [m³/h]
- calibration factor K [$m^2/s/h$]
- density of media ρ [kg/m^3]
- pressure difference at cone $\Delta p_{DÜ}$ [Pa]

Inlet Cones

Inlet cone of copper or aluminium prevent the production of sparks during operation. These can be employed when spark protection is required, but ATEX is not mandatory.

Hot Dip Galvanised Side Frame

Fan Ranges ADH/RDH E4, E6, E7 or K, K1, K2

For applications where an increased corrosion protection is required the reinforcing side frames of the casing can be executed in hot dip galvanisation as an option.

Fittings / Accessories

Relubrications

ADH / AT / RDH

RZR

Series RZR

The lubrication unit IWN allows the fan bearings to be greased even when in operation.

The lubrication tubes screwed into the bearing housing are lead out and fastened at the side wall of the fan.

If desired, the lubrication tubes can be lead to the drive side of the fan.

► **IWN 01** - uses standard grease

► **IWN 11** - uses moisture resistant grease

For more details see "Technical Description" - "Bearings"!

Series ADH / RDH

The bearing housings of the fan ranges ADH / RDH E4, E6, E7 or K, K1, K2 and AT AR, TIC are equipped with directly fitted grease nipples.

Mounting feet

Feet made from galvanized steel, either mounted or loose, enable the fan to be installed with a 0, 90 and 270 orientation.

Protection guards

The fans are designed for installation in equipment and as standard are not equipped with protective guards.

They should not be put into operation before all protective devices are fitted and connected!

Protective measures must be carried out as set out in DIN EN ISO 12100 "Safety of machinery - Basic concepts, general principles for design".

If the application of the fan allows free access to the inlet and discharge apertures, safety devices must be put in place on the fan in accordance with DIN EN ISO 13857! Suitable safety guards are available as an optional extra.

Shaft Guards

Contact guard for the free end of the shaft for double inlet centrifugal fans. Models in accordance with DIN EN ISO 13857, made of painted steel mesh.

Flanges

Made from galvanized or painted steel, to connect ducts and system components to the fan outlet side.

Flexible Connections

Connecting piece with elastic intermediate section for the vibration or impact-noise decoupled connection of the fan to the system or unit. Made out of two connecting flanges with elastic intermediate section.

Temperature range / Application

► Standard up to +80 °C

► ATEX max. +60 °C

Fittings / Accessories

Anti Vibration Mounts

AV mounts are designed to prevent noise and vibrations being transmitted through the base of the fan.

AV mounts should be mounted beneath the fan base frame so the weight and spring deflections are evenly distributed. They should not be mounted symmetrically because a counter force is induced into the system by the pressure created by the working fan.

It is difficult for the manufacturer to establish the position of the AV mounts to suit all types of application.

Fastening for CC-profile

Fastening for U-profile

Vibration and noise insulation can also be improved by ensuring that the fan is connected to its external environment by a flexible coupling.

Rubber pads and **buffers** for both vibration and noise insulation at fan speeds above 1400 rpm or 850 rpm.

Rubber buffers for noise insulation only at fan speeds under 800 rpm or 1700 rpm.

Spring diffusers with noise insulation layer and height adjustment, for both vibration and noise insulation at fan speeds above 400 rpm.

Available AV mounts for different fans, see proSELECTA II.

The AVM-mounts are supplied with the suitable mounting material for the base frame.

Anti Vibration Rubber Pads

ZBD	ZBD	A	B	C	D	E	G	H
21-6035A*	21-6035C*	60	45	35	30	20	5	M6
21-6065A*	21-6065C*	60	45	35	30	20	6	M6
21-5935A*	21-5935C*	90	70	50	45	32	9	M10
21-5950A*	21-5950C*	90	70	50	45	32	9	M10

* A = for U-profile, C = for CC-profile

Anti Vibration Rubber Buffers

ZBD	ZBD	A	E	F	G	H	K
01-0405A*	01-0405C*	20	25	16	M 6	M 6	6.5
03-0503A*	03-0503C*	25	15	11	M 6	M 6	6.5
01-0504A*	01-0504C*	25	20	11	M 6	M 6	6.5
03-0806A*	03-0806C*	40	30	21	M 8	M 8	9.5
03-1007A	03-1007C*	50	34	26.5	M 10	M 10	10.5
03-1510A*	03-1510C*	75	50	39	M 12	M 12	12.5
02-2008A*	02-2008C*	100	40	44	M 16	M 16	16.5

* A = for U-profile, C = for CC-profile

Fittings / Accessories

Anti Vibration Spring Diffusers

ZBD	ZBD	A	B	C	D	~E	~F	G	H
60-0101A*	60-0101C*	130	100	70	72	70-50	35	13	M10
60-0103A*	60-0103C*	130	100	70	72	70-50	35	13	M10
60-0105A*	60-0105C*	130	100	70	72	70-50	35	13	M10
60-0108A*	60-0108C*	130	100	70	72	70-50	35	13	M10
60-0112A*	60-0112C*	150	120	82	92	90-75	35	13	M12
60-0120A*	60-0120C*	150	120	82	92	90-75	35	13	M12
60-0130A*	60-0130C*	150	120	82	92	90-75	35	13	M12
60-0150A*	60-0150C*	150	120	82	92	110-85	35	13	M12

* A = for U-profile, C = for CC-profile

Anti Vibration Spring Diffusers

ZBD	ZBD
SP-7701A*	SP-7701C*
SP-7702A*	SP-7702C*
SP-7703A*	SP-7703C*
SP-7704A*	SP-7704C*
SP-7705A*	SP-7705C*
SP-7706A*	SP-7706C*
SP-7707A*	SP-7707C*

* A = for U-profile, C = for CC-profile

Anti Vibration Spring Diffusers

ZBD	ZBD
SP-7501A*	SP-7501C*
SP-7502A*	SP-7502C*
SP-7503A*	SP-7503C*
SP-7504A*	SP-7504C*
SP-7505A*	SP-7505C*
SP-7506A*	SP-7506C*
SP-7507A*	SP-7507C*
SP-7508A*	SP-7508C*

* A = for U-profile, C = for CC-profile

Anti Vibration Spring Diffusers

ZBD	ZBD	E	H	kg
80-W603A*	80-W603C*	68-101	M 16	8.3
80-W605A*	80-W605C*	76-101	M 16	8.6
80-W608A*	80-W608C*	86-105	M 16	9.0
80-W612A*	80-W612C*	84-104	M 16	9.3
80-W616A*	80-W616C*	92-105	M 24	9.7

* A = for U-profile, C = for CC-profile

Fan Sets

Base Frame with Belt Tensioning Device

G2Z-component size 0200/-0500 (only RZR 11/19)

This compact base frame with integrated motor tensioning slider provides optimum compactness and easiest handling.

- The base frame made of galvanized sheet steel is screwed directly onto the fan (without any casing feet) – the result being the low overall height of the system.
- The overall length depending on the casing position and size of the motor is a further factor influencing the optimum compactness.
- The integrated tensioning slider considerably simplifies re-adjustment of the belt drive during maintenance and service work.

G1Z-component size 0400/-0710

The base frames up to motor size 180 are manufactured from galvanized CC-profiles. The anti-vibration mounts in the CC-profile provide infinitely variable adjustment. From motor size 200 the base frames are of U-profile, welded and painted. Fitted motor tensioning tracks that allow the motor to be shifted longitudinally, allow for the simple adjustment of the belt tension.

G1Z-component size 0800/-1600

Base frame of stable U-profiles, welded and painted, with holes for attaching the anti-vibration mounts. Fitted motor tensioning tracks that allow the motor to be shifted longitudinally, allow for the simple adjustment of the belt tension.

Equipment

- FKS hot-dip galvanized for U-profile base frame

Pick-A-Back

This allows the motor to be fixed directly onto the fan casing, where space around the fan is limited. One side of the pick-a-back is fixed to the casing so that it swivels, while the other is supported on a spindle. Thus the pick-a-back becomes adjustable to leave room for tensioning the drive belt. The various motor arrangements and casing positions are shown in the drawings.

The accompanying tables also show the maximum permissible motor sizes. When using a pick-a-back arrangement and fitting anti vibration mounts (AVM) an additional base frame for fitting the AVM may be required depending on the position of the centre of gravity of the whole fan set.

Fan Sets

Belt Drive

Wedge Belts

High performance narrow V-belts in accordance with DIN 7753 are temperature stable up to +80 °C, resistant to mineral oils and electrostatically conductive.

The belt pulleys are made of high quality cast iron and, depending on the peripheral velocity and number of grooves, are statically (G 16) or dynamically (G 6.3) balanced. They are fastened to the shaft of the motor or fan by means of a clamping bush.

Flat Belts

The flat belt drives employed are made using the most modern technology and materials. They are the centrepiece of highly developed, powerful belt drives.

This modern flat belt drive has distinct advantages over traditionally employed V-belt drives and exceeds it in efficiency, quiet running and economy.

Overview of the advantages:

- ▶ higher efficiency
- ▶ longer service life
- ▶ quieter running
- ▶ easy to install
- ▶ low maintenance
- ▶ no wear on the belt - so it is possible to dispense with the 2nd filter stage in the air conditioning unit (in accordance with VDI 6022)

Belt Guard

Totally enclosed belt guards are made from galvanised sheet steel in accordance with DIN DIN EN ISO 13857.

The front section can be removed for maintenance. If there is no standard belt guard available for the selected belt drive (see table), a suitable belt guard will be made as a welded construction and then coated.

Features

- ▶ belt guard split horizontally
- ▶ access door on belt guard
- ▶ opening on belt guard for speed measuring device

Dimensions in mm, subject to change.

RBS	$a7_{\max}$	DW_{\max}	b8	b7	s5	u4	u3	I4	I3
01....-01	250	90	194	159	97	72	69	444	404
01....-02	300	90	194	159	97	72	69	494	454
01....-03	350	160	264	229	132	72	69	614	574
01....-04	400	160	264	229	132	72	69	664	624
01....-05	450	160	264	229	132	72	69	714	674
01....-06	500	160	264	229	132	72	69	764	724
01....-07	600	160	264	229	132	72	69	864	824
01....-08	700	125	264	229	132	72	69	964	924
01....-09	800	125	264	229	132	72	69	1064	1024
01....-10	900	125	264	229	132	72	69	1164	1124
01....-11	450	250	344	304	172	122	119	794	754
01....-12	500	250	344	304	172	122	119	844	804
01....-13	600	250	344	304	172	122	119	944	904
01....-14	700	315	484	444	242	122	119	1184	1144
01....-15	800	315	484	444	242	122	119	1284	1244
01....-16	900	315	484	444	242	122	119	1384	1344
01....-17	1000	315	484	444	242	122	119	1484	1444
01....-18	1100	315	484	444	242	122	119	1584	1544
01....-19	1200	315	484	444	242	122	119	1684	1644

.... Spaceholder for fan-size

DW_{\max} Diameter of the biggest pulley

$a7_{\max}$ Maximum axle centre distance

RZR 11-0200/-0500

Fan set arrangement with base frame

Dimensions in mm, subject to change.

RZR RZR	(2) G0	(2) G90	(2) G180	(2) G270	H0	H90	H180	H270
11- 19- 0200	625	650	880	650	358	408	356	386
11- 19- 0225	680	710	925	710	404	467	401	431
11- 19- 0250	705	730	974	730	440	510	438	477
11- 19- 0280	725	755	1031	755	489	569	485	531
11- 19- 0315	750	785	1094	785	542	623	537	597
11- 19- 0355	845	885	1207	885	603	689	601	670
11- 0400	990	970	1350	970	671	773	667	749
11- 0450	1030	1010	1440	910	755	868	750	840
11- 0500	1070	1050	1530	1050	827	956	821	929

RZR RZR	(2) L0	(2) L90	(2) L180	(2) L270	L2	P180	X2	Motor max.	Base frame ~ kg
11- 19- 0200	745	740	880	740	100	396	286	132	6
11- 19- 0225	793	792	925	792	100	423	322	132	7
11- 19- 0250	843	829	974	829	100	450	356	132	7.5
11- 19- 0280	893	876	1031	876	100	482	395	132	8
11- 19- 0315	952	931	1094	931	100	520	438	132	9
11- 19- 0355	1087	1090	1207	1060	100	552	487	160	10
11- 0400	1219	1120	1350	1120	120	587	546	180	11
11- 0450	1315	1203	1440	1203	120	646	612	180	12
11- 0500	1400	1279	1530	1279	120	700	680	180	14

(2) The base frame length has been determined with the always largest admitted motor size. With smaller motors the frame length will be reduced.

For accurate dimensions use proSELECTA II or on request.

RZR 11-0400/-0710

Fan set arrangement with base frame

Dimensions in mm, subject to change.

RZR	(2) G0	(2) G90	(2) G180	(2) G270	G3 for motor size					
					63-71	80-90	100-132	160-180	200-225	250-280
11- 0400	1240	1300	1650	1240	82-CC	82-CC	82-CC	82-CC	80-U (3)	-
11- 0450	1300	1350	1740	1298	82-CC	82-CC	82-CC	82-CC	80-U (3)	-
11- 0500	1434	1405	1772	1405	82-CC	82-CC	82-CC	82-CC	80-U (3)	-
11- 0560	1558	1508	1908	1508	82-CC	82-CC	82-CC	82-CC	80-U (3)	-
11- 0630	1600	1574	2006	1574	-	82-CC	82-CC	82-CC	80-U (3)	-
11- 0710	1708	1680	2145	1680	-	82-CC	82-CC	82-CC	-	-
11- 0710-U	1700	1700	2115	1700	-	-	-	-	100-U	120-U (3)

RZR	H0	H90	H180	H270	L2	P1	P2	P3	P4	X2	Motor Base frame ~ kg		
											max. CC	80-U	100-U
11- 0400	671	773	667	749	120	275	355	669	275	550	225	31	(3) (3)
11- 0450	755	868	750	840	120	320	408	718	320	614	225	32	(3) (3)
11- 0500	827	956	821	929	120	348	452	766	348	682	225	33	60 -
11- 0560	921	1071	914	1041	150	384	502	851	384	759	225	34	63 -
11- 0630	1028	1195	1021	1168	150	432	566	915	432	846	225	35	68 -
11- 0710	1152	1341	1143	1316	180	479	625	1014	479	943	180	37	- -
11- 0710-U	1152	1341	1143	1316	180	-	-	-	-	943	250	-	94 145

② The base frame length has been determined with the always largest admitted motor size. With smaller motors the frame length will be reduced.

For accurate dimensions use proSELECTA II or on request.

③ Dimensions on request

RZR 12-0200/-0710**Fan set arrangement with base frame**

Dimensions in mm, subject to change.

RZR	(2) G0	(2) G90	(2) G180	(2) G270	G3 for motor size							
	63-71	80-90	100-132	160-180	200-225	250-280	63-71	80-90	100-132	160-180	200-225	250-280
12- 0200	④	④	④	④			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0225	④	④	④	④			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0250	④	④	④	④			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0280	④	④	④	④			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0315	④	④	④	④			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0355	④	④	④	④			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0400	1430	1312	1655	1312			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0450	1522	1388	1740	1388			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0500	1610	1460	1830	1460			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0560	1736	1561	1958	1561			82-CC	82-CC	82-CC	82-CC	80-U (3)	-
12- 0630	1865	1670	2078	1670			-	82-CC	82-CC	82-CC	80-U (3)	-
12- 0710	2008	1784	2235	1784			-	82-CC	82-CC	82-CC	-	-
12- 0710-U	2035	1840	2235	1840			-	-	-	100-U	120-U (3)	

RZR	H0	H90	H180	H270	L2	X2	Motor Base frame ~ kg		
	max.	CC	80-U	100-U					
12- 0200	④	④	④	④	④	④	④	④	④
12- 0225	④	④	④	④	④	④	④	④	④
12- 0250	④	④	④	④	④	④	④	④	④
12- 0280	④	④	④	④	④	④	④	④	④
12- 0315	④	④	④	④	④	④	④	④	④
12- 0355	④	④	④	④	④	④	④	④	④
12- 0400	669	769	669	750	120	550	225	31	③ (3)
12- 0450	753	865	753	841	120	614	225	32	③ (3)
12- 0500	825	955	825	931	120	682	225	33	60
12- 0560	920	1067	920	1046	150	759	225	34	63
12- 0630	1027	1195	1027	1173	150	846	225	35	68
12- 0710	1152	1341	1152	1324	180	943	180	37	-
12- 0710-U	1152	1341	1152	1324	180	-	250	-	94 155

② The base frame length has been determined with the always largest admitted motor size. With smaller motors the frame length will be reduced.

For accurate dimensions use proSELECTA II or on request.

③ Dimensions on request

④ The RZR 12-0200 to 0355 can only be supplied as standard basic models.

RZR 13-0400/-1000

RZR 18-0400/-1000

Fan set arrangement with base frame

Dimensions in mm, subject to change.

RZR	RZR	G0		G90		G180		G270		G3 for motor size							
		CC(2)	U	CC(2)	U	CC(2)	U	CC(2)	U	63-71	80-90	100-132	160-180	200-225	250-280		
13-	18-	0400	1240	—	1300	—	1650	—	1240	—	82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
13-	18-	0450	1300	—	1350	—	1740	—	1298	—	82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
13-	18-	0500	1411	—	1411	—	1772	—	1411	—	82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
13-	18-	0560	1468	—	1468	—	1908	—	1468	—	82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
13-	18-	0630	1564	—	1564	—	2006	—	1564	—	82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
13-	18-	0710	1660	1700	1660	1700	2145	2115	1660	1700	82-CC	82-CC	82-CC	82-CC	100-U	120-U (3)	
13-	18-	0800	—	2300	—	2300	—	2885	—	2300	—	80-U	80-U	80-U	80-U	100-U	120-U
13-	18-	0900	—	2410	—	2410	—	3052	—	2410	—	80-U	80-U	80-U	80-U	100-U	120-U
13-	18-	1000	—	2505	—	2505	—	3180	—	2505	—	80-U	80-U	80-U	80-U	100-U	120-U

RZR	RZR	H0	H90	H180	H270	L2	P1	P2	P3	P4	X2	Motor Base frame ~ kg				
												max. CC	80-U	100-U	120-U	
13-	18-	0400	671	775	671	775	170	290	290	669	290	550	31	(3)	(3)	(3)
13-	18-	0450	755	868	755	868	170	316	316	718	316	614	32	(3)	(3)	(3)
13-	18-	0500	827	957	827	957	170	345	345	766	345	682	33	60	—	—
13-	18-	0560	921	1083	921	1083	210	382	382	851	382	759	34	63	—	—
13-	18-	0630	1028	1204	1028	1204	210	410	410	915	410	846	35	68	—	—
13-	18-	0710	1152	1350	1152	1350	240	464	464	1014	464	943	37	94	155	—
13-	18-	0800	1290	1520	1290	1520	250	518	518	1155	518	1048	67	98	155	—
13-	18-	0900	1448	1707	1448	1707	260	570	570	1276	570	1179	72	105	165	—
13-	18-	1000	1577	1869	1577	1869	260	620	620	1317	620	1316	77	111	165	—

② The base frame length has been determined with the always largest admitted motor size. With smaller motors the frame length will be reduced.

For accurate dimensions use proSELECTA II or on request.

③ Dimensions on request

RZR 11-0800/-1000

RZR 15-0400/-1000

RZR 19-0400/-1000

Fan set arrangement with base frame

Dimensions in mm, subject to change.

RZR	RZR	RZR	G0 CC(2) U	G90 CC(2) U	G180 CC(2) U	G270 CC(2) U
15-	19-	0400	1240	—	1300	—
15-	19-	0450	1300	—	1350	—
15-	19-	0500	1411	—	1411	—
15-	19-	0560	1468	—	1468	—
15-	19-	0630	1564	—	1564	—
15-	19-	0710	1660	1700	1660	1700
11-	15-	19-	0800	—	2300	—
11-	15-	19-	0900	—	2410	—
11-	15-	19-	1000	—	2505	—

G3 for motor size	63-71	80-90	100-132	160-180	200-225	250-280
82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
82-CC	82-CC	82-CC	82-CC	80-U (3)	—	
82-CC	82-CC	82-CC	82-CC	100-U	120-U (3)	
80-U	80-U	80-U	80-U	100-U	120-U	
80-U	80-U	80-U	80-U	100-U	120-U	
80-U	80-U	80-U	80-U	100-U	120-U	

RZR	RZR	RZR	H0	H90	H180	H270	L2	P1	P2	P3	P4	X2	
15-	19-	0400	671	775	671	775	170	290	290	669	290	550	
15-	19-	0450	755	868	755	868	170	316	316	718	316	614	
15-	19-	0500	827	957	827	957	170	345	345	766	345	682	
15-	19-	0560	921	1083	921	1083	210	382	382	851	382	759	
15-	19-	0630	1028	1204	1028	1204	210	410	410	915	410	846	
15-	19-	0710	1152	1350	1152	1350	240	464	464	1014	464	943	
11-	15-	19-	0800	1290	1520	1290	1520	250	518	518	1155	518	1048
11-	15-	19-	0900	1444	1707	1444	1707	260	570	570	1276	570	1179
11-	15-	19-	1000	1573	1869	1573	1869	260	620	620	1317	620	1316

Motor max.	Base frame ~ kg
CC	80-U 100-U 120-U
225	31 (3) (3) (3)
225	32 (3) (3) (3)
225	33 60 — —
225	34 63 — —
225	35 68 — —
250	37 94 155 —
250	— 67 98 155
280	— 72 105 165
280	— 77 111 165

(2) The base frame length has been determined with the always largest admitted motor size. With smaller motors the frame length will be reduced.

(3) Dimensions on request

For accurate dimensions use proSELECTA II or on request.

AT 7/7-18/18

Fan set arrangement with Pick-A-Back

Using these specially designed motor brackets, the motor can be fixed, Pick-A-Back, directly on the scroll of the S-version fans.

When the motor must be held on the fan side-frames, the customer will need providing an appropriate slide or bracket, to connect it to the fixing holes on the standard frames.

Motor positions

Permissible Motor Power

Size AT	Version 1 Article- code	Max. permissible motor power kW	Version 2 Article- code	Max. permissible motor power kW
7/7	687303	0.75	687940	–
9/7	687303	0.75	687940	1.1
9/9	687308	0.75	687941	1.1
10/8	687312	0.75	687942	1.5
10/10	687314	0.75	687943	1.5
12/9	687318	0.75	687944	2.2
12/12	687320	0.75	687945	2.2
15/11	687335	0.75	687546	3.0
15/15	687338	0.75	687947	3.0
18/13	687346	0.75	687948	3.0
18/18	687348	0.75	687949	3.0

RZR 11-0200/-0710

RZR 19-0200/-0355

Fan set arrangement with Pick-A-Back

Dimensions in mm, subject to change.

RZR	RZR	① ~ H15	① ~ H16	① ~ H17	L1	X1	Motor max.	Weight ~ kg
11- 19-	0200	650	720	680	100	286	90	1
11- 19-	0225	700	760	720	100	322	100	2
11- 19-	0250	750	850	810	100	356	100	2
11- 19-	0280	860	930	890	100	395	112	3
11- 19-	0315	880	970	960	100	438	112	3
11- 19-	0355	960	1080	1070	100	487	112	3
11-	0400	1280	1290	1280	120	546	132	8
11-	0450	1330	1430	1380	120	612	132	8
11-	0500	1360	1470	1560	120	680	132	8
11-	0560	1510	1630	1740	150	756	132	11
11-	0630	1660	1800	1820	150	843	160	12
11-	0710	1810	1960	2010	180	940	160	17

① This dimensions have been calculated with the largest appropriate applicable motor in mind.

RZR 12-0200/-0710**Fan set arrangement with Pick-A-Back**

Dimensions in mm, subject to change.

RZR	① ~ H15	① ~ H16	① ~ H17	~ L1	X1	Motor max.	Weight ~ kg
12- 0200	670	670	690	100	286	90	1
12- 0225	710	730	780	100	322	100	1
12- 0250	850	840	860	100	356	100	2
12- 0280	880	920	930	100	395	112	2
12- 0315	950	950	1030	100	438	112	3
12- 0355	1080	1090	1130	100	487	112	3
12- 0400	1190	1290	1280	120	546	132	7
12- 0450	1330	1430	1390	120	612	132	7
12- 0500	1360	1470	1560	120	680	132	8
12- 0560	1500	1620	1630	150	756	132	11
12- 0630	1650	1790	1810	150	843	160	12
12- 0710	1800	1950	2000	180	940	160	17

① This dimensions have been calculated with the largest appropriate applicable motor in mind.

RZR 13-0400/-1000

RZR 18-0400/-1000

Fan set arrangement with Pick-A-Back

Dimensions in mm, subject to change.

RZR	RZR	① ~ H15	① ~ H16	① ~ H17	~ L1	X1	Motor max.	Weight ~ kg
13-	18-	0400	1280	1300	1300	170	548	132
13-	18-	0450	1320	1430	1380	170	612	132
13-	18-	0500	1350	1560	1550	170	683	132
13-	18-	0560	1530	1700	1730	210	759	160
13-	18-	0630	1640	1870	1820	210	845	160
13-	18-	0710	1800	1970	2010	240	942	160
13-	18-	0800	1970	2150	2150	250	1053	160
13-	18-	0900	2150	2400	2350	260	1179	160
13-	18-	1000	2230	2630	2550	260	1317	160

① This dimensions have been calculated with the largest appropriate applicable motor in mind.

RZR 11-0800/-1000

RZR 15-0400/-1000

RZR 19-0400/-1000

Fan set arrangement with Pick-A-Back

Dimensions in mm, subject to change.

RZR	RZR	RZR	① ~ H15	① ~ H16	① ~ H17	~ L1	X1	Motor max.	Weight ~ kg
15- 19- 0400			1280	1300	1300	170	548	132	10
15- 19- 0450			1320	1430	1380	170	612	132	11
15- 19- 0500			1350	1560	1550	170	683	132	12
15- 19- 0560			1530	1700	1730	210	759	160	15
15- 19- 0630			1640	1870	1820	210	845	160	16
15- 19- 0710			1800	1970	2010	240	942	160	23
11- 15- 19- 0800			1970	2150	2150	250	1053	160	30
11- 15- 19- 0900			2150	2400	2350	260	1179	160	33
11- 15- 19- 1000			2230	2630	2550	260	1317	160	36

① This dimensions have been calculated with the largest appropriate applicable motor in mind.

Fan Sets

Min. Pulley-Diameter, Bearings Life Expectancy

As a principle, the fans are only equipped with noise tested precision bearings designed for a nominal bearing life time (L_{10h} acc. to DIN ISO 281-1) of 40,000 operating hours.

In order to not exceed the admitted bearing loads there are minimum pulley diameters defined to be respected when sizing the belt drive.

The minimum pulley diameters indicated are to be applied for belt drives selected according to the state of the art and tensioned according to the prescriptions.

For flat belt drives the minimum pulley diameters are to be increased of 40 % to the indicated figure!

A correct design of a belt drive may be achieved with our selection software where all relevant parameters will be kept automatically.

For correct design of a belt drive made by external means, dimensioning and the application of the tensioning forces have to be made in full respect of all specification data indicated.

Wedge Belts

L_T = Shaft Centres

b = Deflection of belt in mm under test force F_p

F_p = Test force N as prescribed by Nicotra Gebhardt-Document

Belt Tensioning

The correct tension is achieved when the test force F_p results in a deflection of 16 mm / metre of span.

Flat Belts

L_{Mu} = Measuring Marks ① before Tensioning

L_{Mg} = Measuring Marks ① After Tensioning

ε^* = Stretching Values as specified by Nicotra Gebhardt-Document

Belt Tensioning

The correct belt tension is achieved when the measuring marks L_{Mu} have increased by the stretching value ε^* . This should be carried out in two stages to prevent overstressing of the bearing.

Wedge- and Flat Belts

A further simple method for setting or checking the correct belt tension is via the static frequency of the drive belt.

Here the flat or V-belt is set to oscillate freely through striking it whilst stationary.

These vibrations are measured using an electronic measuring unit (e.g. a belt tension gauge). The vibration frequency in Hz must then be set to the specified value (documentation / nameplate).

① = Measuring point

Detailed instruction on tensioning are included within the operating and maintenance manuals.

Fan Sets

Min. recommended Pulley Diameter for ADH

Fan size	Fan model	Nominal motor power in kW												
		2.2	3	4	5.5	7.5	11	15	18.5	22	30	37	45	55
160	E0 / E2	63	71											
	G2E0 / E2	63	71											
180	E0 / E2	63	80											
	G2E0 / E2	63	80											
200	E0 / E2 / E4	71	95	125										
	G2E0 / E2	71	95	140										
225	E0 / E2 / E4	80	112	140										
	G2E0 / E2	80	100	160										
250	E0 / E2	80	112	150										
	E4		90	112	140	180								
	G2E0 / E2	80	100	132										
	G2E4		95	125	160	224								
280	G2E7				100	118	160							
	E0 / E2	100	140	180										
	E4		90	112	140	212								
	G2E0 / E2	112	140	180										
315	G2E4		100	118	150	224								
	G2E7				112	112	140	180	224					
	E0 / E2	100	125	180										
	E4		90	125	160	250								
355	E6				112	160	224	250						
	G2E0 / E2	112	140	200										
	G2E4		112	140	180	250								
	G2E7				160	190	212	300						
400	E0 / E2		100	132	180									
	E4		112	150	224	280								
	E6				140	180	212	250						
	G2E0 / E2	100	132	180										
450	G2E4		100	140	200	280								
	G2E7				160	180	212	300						
	E0 / E2		112	132	212									
	E4		118	180	250									
500	E6				180	212	250	315						
	G2E0 / E2	118	140	200										
	G2E4		112	160	224									
	G2E7				160	180	250	300						
560	E0 / E2		112	132	200									
	E4		112	180	224									
	E6				150	190	224	315						
	G2E0 / E2	118	140	200										
630	G2E4		112	160	224									
	G2E7				180	212	250	300						
	L / R		132	160	215									
	K			132	200	224								
710	K1				160	180	250							
	K2				160	180	200							
	G2R		132	180	200									
	G2K		132	180	224									
800	G2K2				160	224	250							
	L / R	132	150	180	250									
	K		132	180	224	250								
	K1				180	212	236							
900	K2				180	200	224	280						
	G2K				160	190	212							
	G2K2				180	200	224	224						
	K				180	224	250							
1000	K1				212	236	280							
	K2				200	224	224	250						
	G2K				180	200	250							
	G2K2				180	190	224	280						

Fan Sets

Min. recommended Pulley Diameter for AT

Fan size	Fan model	Nominal motor power in kW														
		1.1	1.5	2.2	3	4	5.5	7.5	11	15	18.5	22	30	37	45	55
7/7	S / SC	63	63	80	112											
	G2L / SC2	63	63	90	118											
9/7	S / SC	63	63	85	112											
	AR	—	—	—	80	100	140	200								
9/9	G2L / SC2	63	63	90	125											
	G2C	—	—	—	71	80	100	150								
10/8	S / SC	—	63	90	125											
	AR	—	—	—	85	112	150	224								
10/10	G2L / SC2	63	71	95	132											
	G2C	—	—	—	—	80	112	150								
12/9	S / SC	—	71	85	112											
	AR	—	—	—	80	100	150	200								
12/12	G2L / SC2	—	—	85	95	118	180									
	G2C	—	—	—	—	80	90	118	224							
15/11	G3C	—	—	—	—	100	112	118	180							
	S / SC	—	—	90	112	140	200									
15/15	AR	—	—	—	—	100	140	190	280							
	G2L / SC2	—	—	80	100	140	200									
18/13	G2C	—	—	—	—	85	112	140	200							
	G3C	—	—	—	—	90	112	140	200							
18/18	S / SC	—	—	80	100	132	180									
	AR	—	—	—	—	95	132	180	250							
20/15	G2L / SC2	—	—	80	100	132	180									
	G2C	—	—	—	—	85	100	132	200							
20/20	G3C	—	—	—	—	—	100	112	160	224						
	G3C-C2	—	—	—	—	—	—	112	150	200	280					
22/15	TIC	—	—	—	—	—	100	140	200	280						
	G2C	—	—	—	—	—	—	112	160	224	280					
22/22	G2C-C2	—	—	—	—	—	—	—	—	—	—	150	180	200	224	
	G3C	—	—	—	—	—	—	112	140	200	250					
25/20	G3C-C2	—	—	—	—	—	—	—	—	—	—	150	180	200	224	
	TIC	—	—	—	—	—	100	132	200	280						
25/25	G2C	—	—	—	—	—	—	112	150	224	280					
	G2C-C2	—	—	—	—	—	—	—	—	—	—	150	180	190	224	
28/20	G3C	—	—	—	—	—	—	112	140	200	250					
	G3C-C2	—	—	—	—	—	—	—	—	—	—	150	180	190	224	
28/28	TIC	—	—	—	—	—	100	140	200	250						
	G2C	—	—	—	—	—	—	112	132	180	224					
30/20	G2C-C2	—	—	—	—	—	—	—	—	—	—	150	180	190	224	
	G3C	—	—	—	—	—	—	112	125	160	200					
30/28	G3C-C2	—	—	—	—	—	—	—	—	—	—	150	180	190	224	
	TIC	—	—	—	—	—	—	100	140	200	250					
30/28	G2C	—	—	—	—	—	—	—	—	—	—	150	180	190	224	
	G2C-C2	—	—	—	—	—	—	—	—	—	—	150	180	190	212	224
30/28	G3C	—	—	—	—	—	—	—	—	—	—	150	180	190	224	224
	G3C-C2	—	—	—	—	—	—	—	—	—	—	150	180	190	224	224

Fan Sets

Min. recommended Pulley Diameter for RDH

Fan size	Fan model	Nominal motor power in kW												
		2.2	3	4	5.5	7.5	11	15	18.5	22	30	37	45	55
0180	E0 / E2	63	63											
0200	E0 / E2 / E4	63	63											
0225	E0 / E2 / E4	63	63	71										
0250	E0 / E2		71	80										
	E4		71	71	90									
	G2E4		80	80	90									
	G2E7				85	112								
0280	E0 / E2		80	100										
	E4				90	100								
	G2E0 / E2													
	G2E4			90	100									
	G2E7					90	125							
0315	E0 / E2			90	118									
	E4				90	112								
	E6					90	100							
	G2E0 / E2													
	G2E4			80	90									
0355	G2E7					90	112							
	E0 / E2			85	100	112								
	E4				90	112	125							
	E6					100	112	118						
	G2E0 / E2													
0400	G2E4			90	125									
	G2E7				90	112								
	E0 / E2				112	140								
	E4					100	132	180						
	E6						118	140	150					
0450	G2E4		100	112	112									
	G2E7						112	125	160					
	E0 / E2			112	125	180								
	E4				112	140	180							
	E6						125	140	160	212				
0500	G2E4		100	118	140									
	G2E7					112	125	160						
	E0 / E2			125	132	160								
	E4				132	150	200							
	E6						140	140	150	200				
0560	E7						118	125	150	200				
	G2E4		100	118	150									
	G2E7							140	150	180				
	E0 / E2			140	180	224								
	E4				150	200	224							
0630	E6						150	160	212					
	E7							140	160	160				
	G2E2													
	G2E4		112	140										
	G2E7						180	200	280					
0710	R			140	180	250								
	K				150	200	250							
	K1						180	180	236					
	K2							150	180	190	224			
	G2K		140	190										
0800	G2K2						180	200	280					
	R			180	224									
	K				224	250	315							
	K1						180	224	250					
	K2							200	212	224	224			
0900	G2K			180	200	280								
	G2K2								224	250	280			
	K						160	180	250					
	K1							212	250	280				
	K2								224	224	280			
1000	G2K			224	250	315								
	K						180	236	315					
	K2							224	224	300				
	G2K2							190	224	280				
	G2K2									224	224	280		

Fan Sets

Min. recommended Pulley Diameter for RZR																			
Fan size	Fan model	Nominal motor power in kW																	
		3	4	5.5	7.5	11	15	18.5	22	30	37	45	55	75	90	110	132	160	200
0200	11 / 12 / 19	71	71	71	90														
0225	11 / 12 / 19	71	71	80	100														
0250	11 / 12 / 19	71	71	90	112														
0280	11 / 12	71	71	90	118														
	19	71	71	71	85	112													
0315	11 / 12	71	85	106	132														
	19	71	71	75	95	125													
0355	11 / 12	75	95	118	150														
	19	71	71	85	106	140													
0400	11 / 12	71	80	100	125														
	13 / 15 / 18 / 19	71	71	71	71	85	106	125	140	180									
0450	11 / 12	71	90	112	140														
	13 / 15 / 18 / 19	71	71	71	71	95	118	140	160	200									
0500	11 / 12	80	100	125	160														
	13 / 15 / 18 / 19	71	71	71	80	106	132	160	180	224									
0560	11 / 12	71	71	85	112	150	190												
	13 / 15 / 18 / 19	71	71	71	71	90	112	132	150	190	224								
0630	11 / 12	71	80	100	132	180	224												
	13 / 15 / 18 / 19	71	71	71	75	100	125	150	170	224	250								
0710	11 / 12	71	85	112	140	190	236	280											
	13 / 15 / 18 / 19	71	71	71	71	85	106	118	140	180	212	250	280						
0800	11	80	100	125	160	224	280	315	355										
	13 / 15 / 18 / 19	71	71	71	71	95	118	140	160	212	236	280	315						
0900	11	95	118	150	200	280	355	400	450										
	13 / 15 / 18 / 19	71	71	71	71	85	106	125	140	180	212	250	300	375					
1000	11	112	140	180	224	315	400	450	500										
	13 / 15 / 18 / 19	71	71	71	71	95	118	140	160	212	236	280	315	425					
1120	13	—	—	—	—	315	315	315	315	315	315	315	355	400	450				
1250	13	—	—	—	—	315	315	315	315	315	315	315	355	400	450				
1400	13	—	—	—	—	315	315	315	315	315	315	315	355	400	450	450			
1600	13	—	—	—	—	315	315	315	315	315	315	315	355	400	450	500	560		

For flat-belt-drives the listed recommended pulley diameter must be enlarged up to approx. 40 %.

Description

General

The high-performance centrifugal fans are the result of extensive and systematic development work.

These technically first-rate products are distinguished by their high efficiency, the large pressure differences attainable and low noise levels.

The sizes are geometrically scaled in accordance with the standard range R 20 and the nominal size stated is the external diameter of the impeller.

Media

The fans are suitable for handling air and other non aggressive gases from -20 °C up to +80 °C, resp. +100 °C.

The ambient temperature at the drive motor must not exceed +40 °C.

Protective installations

The fans are designed for installation in equipment and as standard are not equipped with protective guards.

They should not be put into operation before all protective devices are fitted and connected!

Protective measures must be carried out as set out in DIN EN ISO 12100 "Safety of machinery - Basic concepts, general principles for design".

If the application of the fan allows free access to the inlet and discharge apertures, safety devices must be put in place on the fan in accordance with DIN EN ISO 13857! Suitable safety guards are available as an optional extra.

Shafts

Shafts ADH / AT / RDH

The fan shafts are manufactured of ground, precisely rounded carbon steel C40. They are principally prepared without being stepped at both ends.

The shafts of the RDH K1 and K2 ranges, size 1000 are machined on both ends for fitting a pulley.

ADH / AT from size 12/9 / RDH

The shafts are equipped with a keyway (open shape) at both ends and a key (type 2). AT 7/7 up to 10/10

The standard construction is the version with flats on shaft ends (type 1), it is also available the version with keyways (type 2).

For corrosion protection the shafts are galvanised up to fan size 0560 and 30/28. From size 0630 and larger the shaft are covered, between bearing and hub, with a paint in order to ensure corrosion protection.

The shaft ends are covered with a wax product easy to remove.

Shafts RZR

The shafts are manufactured of precisely rounded carbon steel C35, pared and polished.

Up to size 1000 they are not stepped at the shaft end.

For sizes 1120 up to 1600 the shafts are machined on both ends for fitting a pulley. The shafts are equipped with a keyway at both ends and a key executed according to DIN 6885-1.

► Groove shape N2 (open) Sizes 0200 up to 1000

► Groove shape N1 Sizes 1120 up to 1600

The shafts are covered with a easily removable wax product for corrosion protection.

Housig feet / Side frames ADH / AT / RDH

For easier installation of the fan the mounting feet and reinforcing frames are provided with eye holes.

Description

Bearings ADH / AT / RDH

**ADH E0 / ADH L
ADH E2 / ADH R
AT S / AT SC
AT G2L / AT SC2
RDH E0
RDH E2 / RDH R**

Maintenance free, self aligning radial insert ball bearings, mounted in pressed steel housing/strut assemblies with rubber interliners.

**ADH E4 / ADH K
AT AR / AT TIC / AT
G2C
RDH E4 / RDH K**

Monobloc pedestal cast iron pillow block bearings with relubrication nipple, mounted on a robust frame. Integrated, maintenance free self aligning radial ball bearings, fixed by eccentric clamp.

**ADH E6 / ADH K1 /
ADH E7-0500
RDH E6 / RDH K1 /
RDH E7-0500**

Pillow block cast iron bearings with relubrication nipple, mounted on a robust frame. Integrated self aligning radial ball bearings, fixed by conical sleeve and locknut.

**ADH E7-0560;
ADH K2-0630/-0800
AT G2C-C2
RDH E7-0560;
RDH K2-0630/-0800**

Split-type plummer block bearings with relubrication nipple, mounted on a robust frame, integrated self aligning double row ball-bearings fixed by conical sleeve, lubricated with long life high performance grease.

**ADH K2-0900-1000
RDH K2-0900-1000
RDH X1
RDH X2**

Single piece plummer block housing, with grease nipple, mounted on robust pedestal, equipped with self aligning double row roller bearing, fixed to impeller shaft by a concentric shaft clamp, lubricated with long life high performance grease.

Twin Fans

The twin fans up to size 0630 are equipped with one single shaft and 3 bearings. From size 0710 the two separate fans are connected by an elastic coupling. For the models G2K2 the bearings from size 0710 and larger are – due to different loads – of a different execution inside compared to outside.

Description

Bearings RZR

RZR 11-0200/-1000;
RZR 12-0200/-0710
 (without lubricators)

Radial insert ball bearings with spherical outer Ring mounted in pressed steel housing/strut assemblies with rubber interliners.

RZR 11-0200/-0710;
RZR 12-0200/-0710
 (with relubricators)

Radial insert ball bearings with spherical outer Ring mounted within cast iron housing, supported from the fan casing by tubular struts. Relubrication is effected via extended tubes and nipples.

RZR 19-0200/-0355
 (without lubricators)

Radial insert ball bearings with spherical outer Ring mounted within cast iron housing, supported from the fan casing by tubular struts.

RZR 19-0200/-0355
 (with relubricators)

Relubrication is effected via extended tubes and nipples.

RZR 15-0400/-1000;
RZR 19-0400/-1000
 (without lubricators)

Self aligning double row ball bearings secured by adapter sleeve, mounted within a cast iron housing.

RZR 15-0400/-1000;
RZR 19-0400/-1000
 (with relubricators)

Relubrication is effected via extended tubes and nipples.

RZR 13-0400/-1600;
RZR 18-0400/-1000
 (without lubricators)

Self aligning double row ball bearings within standard plummer blocks, mounted on robust pedestal.

RZR 13-0400/-1600;
RZR 18-0400/-1000
 (with relubricators)

Relubrication is effected via extended tubes and nipples.

Lubricators for relubrication during operation

The Bearings are charged with long life high performance grease. Relubrication is effected via extended tubes and nipples.
 See operating and maintenance instructions.

► **IWN 01** - Standard grease, Gadus S2 V100 3

► **IWN 11** - Klüber-Staburags NBU12/300KP

Description

Motors

Standard motors of wellknown brands, type of protection IP55, thermal class F, are used. During commissioning and maintenance the detailed instructions provided by the motor manufacturer (type plate/motor operating instructions) must be followed, this also applies to the motor protection devices required onsite. The motors are equipped with PTC resistors/temperature sensors as standard. Motors with integrated frequency inverters may be supplied on request.

EX-ATEX motors

Fan sets of centrifugal fans according to Ex-ATEX execution are equipped with motors of the correspondent category.

For frequency inverter operation the motors will be of pressure resistant execution.

Speed regulation

A suitable speed variation system is required for the optimum adjustment of the desired operating point.

Our frequency converters are perfectly tuned for the operation of RZR centrifugal fans. The use of the newest power semi-conductors guarantees high efficiency and minimum motor noise thanks to the especially fine pulse pattern.

See also the technical description "Performance".

Electric connection

Centrifugal fan systems are delivered ready for installation. The motor terminal box can be easily accessed.

Electric installation must be carried out according to the applicable provisions in compliance with local regulations. A terminal board circuit diagram showing correct connection is enclosed with every motor.

Attachment points on the side plates ADH/RDH

ADH/RDH 0160/-0180

	a	b	c	d	e	f	g	h	m	n	p	r	s	ø
0160	281	291	205	141	119	172	140	30	92	121	67	155	101	4
0180	310	326	229	157	131	195	153	30	92	141	81	175	115	4

ADH/RDH 0200/-0250

	a	b	c	d	e	f	g	h	m	n
0200	341	362	256	177	147	215	164	40	110	155
0225	379	407	288	199	165	242	180	40	110	184
0250	416	452.5	322	221	183.5	269	195	40	110	209

	p	r	s	t	u	v	z	x	ø
0200	134	202	129	163	126	190	94	91	4
0225	152	229	149	185	142	219	114	107	4
0250	171	256	172	208	155	244	137	120	4

Description

Attachment points on the side plates ADH/RDH

ADH/RDH 0280/-0315

	a	b	c	d	e	f	g	h	m	n	p	r	s	t	u	v	\emptyset
0280	464	508	361	249	206	302	215	113	71	170	191	287	169	233	150	245	6.2
0315	515	571	404	279	232	339	236	113	71	195	215	323	197	263	175	284	6.2

Scroll dimensions are referred to the external surface of the back plate

ADH/RDH 0355/-0450

	a	b	c	d	e	f	g	h	m
0355	576	643	453	315	261	382	261	156	158
0400	644	733	507	354	302	431	290	156	186
0450	721	817.5	569	399	332.5	485	322	213	168

	n	o	p	r	s	t	u	v	\emptyset
0355	197.5	197.5	241	364	204	295	158	295	6.2
0400	220	230	275	411	243	336	186	346	6.2
0450	245	256	311	466	271	379	168	350	M10

Scroll dimensions are referred to the external surface of the back plate

ADH/RDH 0500

	a	b	c	d	e	f	g	h	m	n
0500	794	906	638	442	368	538	352	231	439	220

	o	p	r	s	t	u	v	k	w	\emptyset
0500	281	349	519	280	423	207	400	354	181	M10

Scroll dimensions are referred to the external surface of the back plate

ADH/RDH 0560/-0710

	a	b	c	d	e	f	g	h	m	n	o
0560	886	1016	715	496	413	603	390	235	490	245	310
0630	993	1142	801	559	463	679	434	235	553.5	260	353
0710	1119	1295	898	634	530	765	485	265	626.5	267.5	393

	p	r	s	t	u	v	z	x	k	w	\emptyset
0560	389	581	362	472	276	494	310	140	394	180	M10
0630	441	656	431	521	328	567	356	160	—	—	M10
0710	496	737	476	605	371	637	397	200	—	—	M10

Scroll dimensions are referred to the external surface of the back plate

Screw to be used to attach mounting feet

Size	Type of screw	Thread
0160/-0250	Self-threading screw	AB 6.3 ISO 1478
0280/-0400	Self-threading screw	AB 8 ISO 1478
0450/-0710	Metric screw	M10 ISO 724

Description

Operating limits ADH

	Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight		Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight
ADH	kW	1/min	N	°C	kg	ADH	kW	1/min	N	°C	kg
E0-0160	3	4200	420	-20 / +80	5	E0-0500	11	1200	1180	-20 / +80	57
E2-0160	3	4200	420	-20 / +80	6.6	E2-0500	11	1200	1180	-20 / +80	65
G2E0-0160	3	3400	420	-20 / +80	10.5	E4-0500	15	1300	1320	-20 / +100	85
G2E2-0160	4	3400	420	-20 / +80	14.5	E6-0500	30	1400	1800	-20 / +100	86
E0-0180	3	4000	420	-20 / +80	6	E7-0500	37	1400	2200	-20 / +100	105
E2-0180	3	4000	420	-20 / +80	7.8	G2E0-0180	11	900	1180	-20 / +80	120
G2E2-0180	3	3200	420	-20 / +80	12.6	G2E2-0500	11	900	1180	-20 / +80	140
G2E2-0180	4	3200	420	-20 / +80	17	G2E4-0500	15	1000	1320	-20 / +100	176
E0-0200	4	3800	420	-20 / +80	7.1	G2E7-0500	45	1400	4000	-20 / +100	221
E2-0200	4	3800	420	-20 / +80	9.1	E0-0560	15	1100	1450	-20 / +80	72
E4-0200	4	3800	420	-20 / +100	12.6	E2-0560	15	1100	1450	-20 / +80	86
G2E0-0200	4	2900	420	-20 / +80	15	E4-0560	18.5	1200	1760	-20 / +100	134
G2E2-0200	4	2900	420	-20 / +80	20	E6-0560	30	1300	2550	-20 / +100	142
E0-0225	4	3400	420	-20 / +80	8.5	E7-0560	45	1300	3700	-20 / +100	150
E2-0225	4	3400	420	-20 / +80	10.7	G2E2-0560	15	800	1450	-20 / +80	185
E4-0225	4	3400	420	-20 / +100	14.5	G2E4-0560	18.5	900	1760	-20 / +100	268
G2E0-0225	4	2600	420	-20 / +80	18	G2E7-0560	45	1200	4000	-20 / +100	319
G2E2-0225	4	2600	420	-20 / +80	24	L-0630	15	900	1450	-20 / +80	91
E0-0250	4	2800	420	-20 / +80	10.5	R-0630	15	900	1450	-20 / +80	106
E2-0250	4	2800	420	-20 / +80	13	K-0630	18.5	1000	1760	-20 / +100	170
E4-0250	7.5	3000	450	-20 / +100	18	K1-0630	30	1100	2550	-20 / +100	175
G2E0-0250	4	2200	420	-20 / +80	22	K2-0630	45	1100	3700	-20 / +100	180
G2E2-0250	4	2200	420	-20 / +80	29	G2R-0630	15	700	1450	-20 / +80	230
G2E4-0250	7.5	2300	450	-20 / +100	38	G2K-0630	18.5	750	1760	-20 / +100	342
G2E7-0250	15	2800	1250	-20 / +100	44	G2K2-0630	55	1000	4000	-20 / +100	393
E0-0280	5.5	2500	530	-20 / +80	14.2	L-0710	18.5	750	1800	-20 / +80	118
E2-0280	5.5	2500	530	-20 / +80	18	R-0710	18.5	750	1800	-20 / +80	135
E4-0280	11	2700	660	-20 / +100	24	K-0710	22	850	1900	-20 / +100	201
G2E0-0280	5.5	2000	530	-20 / +80	30	K1-0710	37	900	3550	-20 / +100	208
G2E2-0280	5.5	2000	530	-20 / +80	39	K2-0710	55	900	5800	-20 / +100	225
G2E4-0280	11	2200	660	-20 / +100	50	G2K-0710	30	700	3000	-20 / +100	532
G2E7-0280	22	2400	1700	-20 / +100	59	G2K2-0710	75	800	7000	-20 / +100	537
E0-0315	5.5	2100	530	-20 / +80	18	K-0800	22	750	1900	-20 / +100	249
E2-0315	5.5	2100	530	-20 / +80	22	K1-0800	37	800	3550	-20 / +100	261
E4-0315	11	2400	660	-20 / +100	29	K2-0800	55	800	5800	-20 / +100	278
E6-0315	18.5	2400	1050	-20 / +100	30	G2K-0800	30	600	3000	-20 / +100	665
G2E0-0315	5.5	1600	530	-20 / +80	38	G2K2-0800	75	700	7000	-20 / +100	670
G2E2-0315	5.5	1600	530	-20 / +80	48	K-0900	30	650	3000	-20 / +100	306
G2E4-0315	11	1900	660	-20 / +100	60	K1-0900	45	700	3900	-20 / +100	316
G2E7-0315	30	2100	2000	-20 / +100	73	K2-0900	75	700	7000	-20 / +100	320
E0-0355	7.5	1800	840	-20 / +80	23	G2K-0900	37	500	3000	-20 / +100	801
E2-0355	7.5	1800	840	-20 / +80	29	G2K2-0900	75	600	7000	-20 / +100	806
E4-0355	15	2000	940	-20 / +100	41	K-1000	37	600	3000	-20 / +100	333
E6-0355	22	2000	1450	-20 / +100	42	K1-1000	45	600	3900	-20 / +100	356
G2E0-0355	7.5	1500	840	-20 / +80	49	K2-1000	75	650	7000	-20 / +100	360
G2E2-0355	7.5	1500	840	-20 / +80	63	G2K-1000	37	450	3000	-20 / +100	894
G2E4-0355	15	1700	940	-20 / +100	84	G2K2-1000	75	500	7000	-20 / +100	899
G2E7-0355	30	1900	2000	-20 / +100	98						
E0-0400	7.5	1600	840	-20 / +80	31						
E2-0400	7.5	1600	840	-20 / +80	38						
E4-0400	15	1800	940	-20 / +100	52						
E6-0400	22	1800	1450	-20 / +100	53						
G2E0-0400	7.5	1200	840	-20 / +80	66						
G2E2-0400	7.5	1200	840	-20 / +80	82						
G2E4-0400	15	1400	940	-20 / +100	108						
G2E7-0400	37	1800	2950	-20 / +100	133						
E0-0450	11	1400	1180	-20 / +80	42						
E2-0450	11	1400	1180	-20 / +80	50						
E4-0450	15	1500	1320	-20 / +100	66						
E6-0450	30	1500	1800	-20 / +100	67						
G2E0-0450	11	1000	1180	-20 / +80	90						
G2E2-0450	11	1000	1180	-20 / +80	107						
G2E4-0450	15	1200	1320	-20 / +100	135						
G2E7-0450	37	1400	2950	-20 / +100	159						

Description

Operating limits AT

	Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight		Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight
AT	kW	1/min	N	°C	kg	AT	kW	1/min	N	°C	kg
S-7/7	3	2600	350	-20 / +85	5	S-18/13	7.5	1200	620	-20 / +85	27
SC-7/7	3	2600	350	-20 / +85	6	SC-18/13	7.5	1200	620	-20 / +85	33
G2L-7/7	3	2400	350	-20 / +85	11.7	AR-18/13	15	1200	1200	-20 / +100	33
SC2-7/7	3	2600	350	-20 / +85	13.7	G2L-18/13	7.5	1100	620	-20 / +85	57.8
S-9/7	3	2500	350	-20 / +85	6.6	SC2-18/13	7.5	1200	620	-20 / +85	69.8
SC-9/7	3	2500	350	-20 / +85	8.3	G2C-18/13	15	1200	1600	-20 / +100	91
AR-9/7	7.5	2500	620	-20 / +100	8.3	G3C-18/13	15	1000	1600	-20 / +100	118
G2L-9/7	3	2400	350	-20 / +85	14.9	S-18/18	7.5	1100	620	-20 / +85	32.5
SC2-9/7	3	2500	350	-20 / +85	18	SC-18/18	7.5	1100	620	-20 / +85	38.2
G2C-9/7	7.5	2500	1000	-20 / +100	23.5	AR-18/18	15	1100	1200	-20 / +100	38.2
S-9/9	3	2100	350	-20 / +85	7.9	G2L-18/18	7.5	800	620	-20 / +85	70.5
SC-9/9	3	2100	350	-20 / +85	9.5	SC2-18/18	7.5	800	620	-20 / +85	81.9
AR-9/9	7.5	2100	620	-20 / +100	9.5	G2C-18/18	15	1000	1600	-20 / +100	106
G2L-9/9	3	2000	350	-20 / +85	18.1	G3C-18/18	15	700	1600	-20 / +100	137
SC2-9/9	3	2100	350	-20 / +85	21.8	TIC-20/15	15	1300	1200	-20 / +100	71
G2C-9/9	7.5	2100	1000	-20 / +100	27	G2C-20/15	18.5	1300	1600	-20 / +100	137
S-10/8	3	2500	350	-20 / +85	8.3	G2CC2-20/15	45	1300	6500	-20 / +100	144
SC-10/8	3	2500	350	-20 / +85	9.8	G3C-20/15	18.5	900	1600	-20 / +100	315
AR-10/8	7.5	2500	620	-20 / +100	9.8	G3CC2-20/15	45	1100	6500	-20 / +100	319
G2L-10/8	3	2100	350	-20 / +85	18.5	TIC-20/20	15	1300	1200	-20 / +100	78
SC2-10/8	3	2500	350	-20 / +85	21.8	G2C-20/20	18.5	900	1600	-20 / +100	150
G2C-10/8	7.5	2500	1000	-20 / +100	27	G2CC2-20/20	45	1200	6500	-20 / +100	158
S-10/10	4	2000	350	-20 / +85	9.3	G3C-20/20	18.5	700	1600	-20 / +100	355
SC-10/10	4	2000	350	-20 / +85	11	G3CC2-20/20	45	800	6500	-20 / +100	359
AR-10/10	7.5	2000	620	-20 / +100	11	TIC-22/15	15	1300	1200	-20 / +100	73
G2L-10/10	3	1800	350	-20 / +85	21.1	G2C-22/15	18.5	1300	1600	-20 / +100	141
SC2-10/10	3	2000	350	-20 / +85	23.5	G2CC2-22/15	45	1300	6500	-20 / +100	148
G2C-10/10	7.5	1700	1000	-20 / +100	31	G3C-22/15	18.5	800	1600	-20 / +100	340
S-12/9	5.5	2000	620	-20 / +85	12.7	G3CC2-22/15	45	1000	6500	-20 / +100	347
SC-12/9	5.5	2000	620	-20 / +85	16	TIC-22/22	15	1200	1200	-20 / +100	82.5
AR-12/9	11	2000	1000	-20 / +100	16	G2C-22/22	18.5	900	1600	-20 / +100	165
G2L-12/9	5.5	1800	620	-20 / +85	28.2	G2CC2-22/22	45	1000	6500	-20 / +100	173
SC2-12/9	5.5	2000	620	-20 / +85	34.8	G3C-22/22	18.5	600	1600	-20 / +100	425
G2C-12/9	11	2000	1200	-20 / +100	45.5	G3CC2-22/22	45	800	6500	-20 / +100	438
G3C-12/9	11	2000	1200	-20 / +100	70	TIC-25/20	15	1000	1600	-20 / +100	93
S-12/12	5.5	1500	620	-20 / +85	15.2	G2C-25/20	18.5	700	1600	-20 / +100	195
SC-12/12	5.5	1500	620	-20 / +85	18.4	G2CC2-25/20	45	800	6500	-20 / +100	202
AR-12/12	11	1500	1000	-20 / +100	18.4	G3C-25/20	18.5	600	1600	-20 / +100	432
G2L-12/12	5.5	1400	620	-20 / +85	33.8	G3CC2-25/20	45	700	6500	-20 / +100	436
SC2-12/12	5.5	1500	620	-20 / +85	40.2	TIC-25/25	15	900	1600	-20 / +100	105
G2C-12/12	11	1400	1200	-20 / +100	51	G2C-25/25	18.5	700	1600	-20 / +100	202
G3C-12/12	11	1400	1200	-20 / +100	81	G2CC2-25/25	55	800	6500	-20 / +100	210
S-15/11	5.5	2000	620	-20 / +85	17.7	G3C-25/25	18.5	500	1600	-20 / +100	480
SC-15/11	5.5	2000	620	-20 / +85	20.9	G3CC2-25/25	55	600	6500	-20 / +100	484
AR-15/11	11	2000	1000	-20 / +100	20.9	TIC-28/20	18.5	800	1600	-20 / +100	120
G2L-15/11	5.5	1400	620	-20 / +85	39.7	G2C-28/20	18.5	600	1600	-20 / +100	210
SC2-15/11	5.5	2000	620	-20 / +85	46.1	G2CC2-28/20	55	800	7000	-20 / +100	218
G2C-15/11	11	1500	1200	-20 / +100	57.4	G3C-28/20	18.5	600	1600	-20 / +100	474
G3C-15/11	15	1500	1600	-20 / +100	90	G3CC2-28/20	55	650	7000	-20 / +100	478
S-15/15	5.5	1200	620	-20 / +85	20.6	TIC-28/28	18.5	800	1600	-20 / +100	127
SC-15/15	5.5	1200	620	-20 / +85	24.5	G2C-28/28	18.5	600	1600	-20 / +100	235
AR-15/15	11	1200	1000	-20 / +100	24.5	G2CC2-28/28	55	700	7000	-20 / +100	244
G2L-15/15	5.5	1100	620	-20 / +85	45.3	G3C-28/28	18.5	400	1600	-20 / +100	539
SC2-15/15	5.5	1200	620	-20 / +85	53.1	G3CC2-28/28	55	550	7000	-20 / +100	543
G2C-15/15	11	950	1200	-20 / +100	68	TIC-30/20	18.5	800	1600	-20 / +100	131
G3C-15/15	15	1000	1600	-20 / +100	108	G2C-30/20	18.5	600	1600	-20 / +100	245
						G2CC2-30/20	55	700	7000	-20 / +100	253
						G3C-30/20	18.5	550	1600	-20 / +100	505
						G3CC2-30/20	55	600	7000	-20 / +100	509
						TIC-30/28	18.5	800	1600	-20 / +100	138
						G2C-30/28	18.5	600	1600	-20 / +100	302
						G2CC2-30/28	55	700	7000	-20 / +100	310
						G3C-30/28	18.5	400	1600	-20 / +100	577
						G3CC2-30/28	55	500	7000	-20 / +100	581

Description

Operating limits RDH

	Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight		Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight
RDH	kW	1/min	N	°C	kg	RDH	kW	1/min	N	°C	kg
E0-0180	2.2	6800	420	-20 / +80	5.3	R-0710	15	1300	1800	-20 / +80	165
E2-0180	2.2	6800	420	-20 / +80	7.1	K-0710	22	1500	1900	-20 / +100	220
E0-0200	3	6000	420	-20 / +80	6.6	K1-0710	37	1700	3550	-20 / +100	240
E2-0200	3	6000	420	-20 / +80	8.5	K2-0710	55	2000	5800	-20 / +100	250
E4-0200	3	6800	420	-20 / +100	11.8	G2K-0710	30	1400	3000	-20 / +100	580
E0-0225	4	5800	420	-20 / +80	7.8	G2K2-0710	75	1700	7000	-20 / +100	586
E2-0225	4	5800	420	-20 / +80	9.9	K-0800	22	1200	1900	-20 / +100	270
E4-0225	4	6000	420	-20 / +100	13.6	K1-0800	37	1400	3550	-20 / +100	297
E0-0250	4	4600	420	-20 / +80	13.3	K2-0800	55	1650	5800	-20 / +100	305
E2-0250	4	4600	420	-20 / +80	15.7	G2K-0800	30	1150	3000	-20 / +100	747
E4-0250	5.5	5400	450	-20 / +100	21	G2K2-0800	75	1400	7000	-20 / +100	753
G2E4-0250	5.5	2900	450	-20 / +100	46	K-0900	30	1100	3000	-20 / +100	343
G2E7-0250	7.5	3500	660	-20 / +100	49	K1-0900	45	1250	3900	-20 / +100	355
E0-0280	5.5	4000	530	-20 / +80	17.8	K2-0900	75	1500	7000	-20 / +100	375
E2-0280	5.5	4000	530	-20 / +80	21	G2K-0900	37	1000	3000	-20 / +100	883
E4-0280	7.5	4700	660	-20 / +100	28	G2K2-0900	75	1100	7000	-20 / +100	889
G2E4-0280	5.5	3000	660	-20 / +100	61	K-1000	37	1000	3000	-20 / +100	415
G2E7-0280	11	3400	940	-20 / +100	65	K1-1000	45	1000	3900	-20 / +100	430
E0-0315	5.5	3500	530	-20 / +80	21	K2-1000	75	1300	7000	-20 / +100	450
E2-0315	5.5	3500	530	-20 / +80	25	G2K-1000	37	800	3000	-20 / +100	1048
E4-0315	7.5	4100	660	-20 / +100	32	G2K2-1000	75	800	7000	-20 / +100	1054
E6-0315	11	4500	1050	-20 / +100	34	X1-1120	55	900	8000	-20 / +100	610
G2E4-0315	5.5	2200	660	-20 / +100	70	X2-1120	110	1170	8000	-20 / +100	890
G2E7-0315	11	3300	1320	-20 / +100	79	X1-1250	75	800	8000	-20 / +100	950
E0-0355	7.5	3300	840	-20 / +80	29	X2-1250	132	1050	10000	-20 / +100	1140
E2-0355	7.5	3300	840	-20 / +80	34	X1-1400	90	720	9000	-20 / +100	1370
E4-0355	11	3800	940	-20 / +100	46	X2-1400	160	930	12500	-20 / +100	1390
E6-0355	15	4000	1450	-20 / +100	47						
G2E4-0355	7.5	2000	940	-20 / +100	104						
G2E7-0355	11	2600	1320	-20 / +100	109						
E0-0400	7.5	2700	840	-20 / +80	36						
E2-0400	7.5	2700	840	-20 / +80	42						
E4-0400	15	3100	940	-20 / +100	57						
E6-0400	22	3500	1450	-20 / +100	58						
G2E4-0400	7.5	1600	940	-20 / +100	126						
G2E7-0400	18.5	2800	1760	-20 / +100	144						
E0-0450	11	2500	1180	-20 / +80	50						
E2-0450	11	2500	1180	-20 / +80	57						
E4-0450	15	2800	1320	-20 / +100	73						
E6-0450	30	3200	1800	-20 / +100	75						
G2E4-0450	11	1400	1320	-20 / +100	160						
G2E7-0450	18.5	2200	1760	-20 / +100	176						
E0-0500	11	2100	1180	-20 / +80	62						
E2-0500	11	2100	1180	-20 / +80	70						
E4-0500	15	2350	1320	-20 / +100	90						
E6-0500	30	2650	1800	-20 / +100	92						
E7-0500	37	2800	2200	-20 / +100	110						
G2E4-0500	11	1200	1320	-20 / +100	197						
G2E7-0500	30	2200	3000	-20 / +100	235						
E0-0560	15	1950	1450	-20 / +80	79						
E2-0560	15	1950	1450	-20 / +80	92						
E4-0560	18.5	2100	1760	-20 / +100	141						
E6-0560	30	2400	2550	-20 / +100	148						
E7-0560	37	2600	3700	-20 / +100	153						
G2E4-0560	11	1100	1760	-20 / +100	301						
G2E7-0560	30	1900	3000	-20 / +100	336						
R-0630	15	1600	1450	-20 / +80	119						
K-0630	18.5	1700	1760	-20 / +100	173						
K1-0630	30	2000	2550	-20 / +100	180						
K2-0630	45	2300	3700	-20 / +100	185						
G2K-0630	15	1000	1760	-20 / +100	370						
G2K2-0630	37	1400	3000	-20 / +100	408						

Description

Operating limits RZR

	Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight		Permissible nominal motor power	Permissible fan speed	Permissible bearing load	Permissible media temperature	Fan weight
RZR	kW	1/min	N	°C	kg	RZR	kW	1/min	N	°C	kg
11-0200	7.5	7490	480	-20 / +80	11	18-0900	75	1540	6000	-20 / +80	409
12-0200	7.5	7490	480	-20 / +80	12	13-0900	75	1540	6000	-20 / +80	447
19-0200	7.5	7490	480	-20 / +80	13	11-1000	22	800	2200	-20 / +80	416
11-0225	7.5	6640	500	-20 / +80	13	15-1000	75	1140	6200	-20 / +80	416
12-0225	7.5	6640	500	-20 / +80	15	19-1000	75	1140	6200	-20 / +80	462
19-0225	7.5	6640	500	-20 / +80	16	18-1000	75	1400	6200	-20 / +80	471
11-0250	7.5	5250	540	-20 / +80	15	13-1000	75	1400	6200	-20 / +80	517
12-0250	7.5	5250	540	-20 / +80	17	13-1120	132	1220	10000	-20 / +80	710
19-0250	7.5	5970	540	-20 / +80	17	13-1250	160	1100	15000	-20 / +80	1100
11-0280	7.5	5235	630	-20 / +80	20	13-1400	200	1000	20000	-20 / +80	1390
12-0280	7.5	5235	630	-20 / +80	23	13-1600	250	860	20000	-20 / +80	1870
19-0280	11	5300	850	-20 / +80	23						
11-0315	7.5	4418	660	-20 / +80	24						
12-0315	7.5	4418	660	-20 / +80	27						
19-0315	11	4730	910	-20 / +80	28						
11-0355	7.5	3200	720	-20 / +80	33						
12-0355	7.5	3200	720	-20 / +80	36						
19-0355	11	4187	950	-20 / +80	39						
11-0400	7.5	3027	1020	-20 / +80	43						
12-0400	7.5	3027	1020	-20 / +80	49						
15-0400	30	3600	1970	-20 / +80	61						
19-0400	30	3600	1970	-20 / +80	66						
18-0400	30	3600	1970	-20 / +80	70						
13-0400	30	3600	1970	-20 / +80	75						
11-0450	7.5	2504	1080	-20 / +80	54						
12-0450	7.5	2504	1080	-20 / +80	60						
15-0450	30	3360	2000	-20 / +80	73						
19-0450	30	3360	2000	-20 / +80	82						
18-0450	30	3360	2000	-20 / +80	83						
13-0450	30	3360	2000	-20 / +80	92						
11-0500	7.5	2050	1140	-20 / +80	65						
12-0500	7.5	2050	1140	-20 / +80	72						
15-0500	30	2920	2040	-20 / +80	94						
19-0500	30	2920	2040	-20 / +80	105						
18-0500	30	2920	2040	-20 / +80	105						
13-0500	30	2920	2040	-20 / +80	116						
11-0560	15	2205	1830	-20 / +80	103						
12-0560	15	2205	1830	-20 / +80	109						
15-0560	37	2400	2950	-20 / +80	125						
19-0560	37	2400	2950	-20 / +80	136						
18-0560	37	2490	2950	-20 / +80	140						
13-0560	37	2490	2950	-20 / +80	151						
11-0630	15	1838	1960	-20 / +80	124						
12-0630	15	1838	1960	-20 / +80	132						
15-0630	37	1880	3000	-20 / +80	149						
19-0630	37	1880	3000	-20 / +80	162						
18-0630	37	2380	3000	-20 / +80	167						
13-0630	37	2380	3000	-20 / +80	180						
11-0710	18.5	1627	2080	-20 / +80	177						
12-0710	18.5	1627	2080	-20 / +80	194						
15-0710	55	2000	4400	-20 / +80	201						
19-0710	55	2000	4400	-20 / +80	225						
18-0710	55	2120	4400	-20 / +80	230						
13-0710	55	2120	4400	-20 / +80	254						
11-0800	22	1300	2150	-20 / +80	250						
15-0800	55	1470	4500	-20 / +80	250						
19-0800	55	1470	4500	-20 / +80	280						
18-0800	55	1700	4500	-20 / +80	289						
13-0800	55	1700	4500	-20 / +80	319						
11-0900	22	1000	2180	-20 / +80	358						
15-0900	75	1430	6000	-20 / +80	358						
19-0900	75	1430	6000	-20 / +80	396						

Description

Performance

The curves show the total pressure rise p_F as a function of the volume flow rate q_V plotted in a double logarithmical diagram. The throttle curves (system resistance parabolas) are then represented by straight lines.

The curves are established with a reference density of $\rho_1 = 1.2 \text{ kg/m}^3$ at the fan intake.

The pressure and impeller input power are directly proportional to density ρ_1 . Outlet velocity v_2 and the dynamic pressure p_{d2} refer to the flanged cross section area at the fan discharge.

$$p_{sF} = p_F - p_{d2}$$

$$p_{sF} = p_F - f_{pd} \times p_{d2}$$

The increase in static pressure p_{sF} when a duct is fitted to the discharge (Installation B) can be calculated from the equation:

Where no duct is fitted (Installation A) there is no static pressure regain. The increase in pressure p_{sF} can be calculated from formula:

The limits of application indicated in the fan curves (by blue dotted lines) outline the recommended functional range of the fans, where a stable operation with high efficiency can be expected.

The efficiency marked on the straight system lines is only applicable at the maximum fan speed N_{max} ; it decreases with lower fan speed.

	ADH		RDH			RZR		
	0160/-0560	0630/-1000	0180/-1000	1120/-1400	1120/-1600			
f_{pd}	1.9	1.66	1.74	1.15	1.00			

RZR 0200/-1000 see fan curves

	AT									
	7/7	9/7	9/9	10/8	10/10	12/9	12/12	15/11	15/15	18/13
f_{pd}	1.96	2.16	1.95	2.08	2.24	1.83	1.94	2.10	2.17	1.98
	18/18	20/15	20/20	22/15	22/22	25/20	25/25	28/20	30/20	30/28
f_{pd}	1.86	2.48	2.26	2.46	2.42	2.48	2.49	2.37	2.44	2.41

Efficiency ADH / AT / RDH

The performance curves P_r of the fan curve diagram correspond to the absorbed power of the fan impeller.

The vertical scales shown at the right side of the diagram indicate the bearing power loss P_b of the different fan executions and depending on the fan speed.

The resulting power absorbed on fan shaft is found by adding the absorbed power P_r of the fan impeller and the bearing power losses P_b . As a consequence the resulting fan efficiency is to be calculated according to the formula:

Efficiency RZR

The actual efficiency value for a fan speed lower N_{max} is calculated by multiplying the efficiency at N_{max} by the factor f_η for the appropriate speed. (f_η to be found with the scale on the right side of the page).

$$\eta_a = \eta_r \times \frac{P_r}{P_r + P_b}$$

$$P_N \geq P_a \times f_p$$

Motor nominal power ADH / AT / RDH / RZR

To determine the motor rating P_N , the fan absorbed shaft power P_r must be increased by a safety factor to accommodate belt drive losses and possible fan speed differences.

The factor f_p is an estimated value. As an approximate value, the figures below are suggested.

ADH / AT		RDH / RZR	
$P_a < 0.75 \text{ kW}$	$f_p = 1.30$	$P_a < 0.75 \text{ kW}$	$f_p = 1.25$
$P_a \geq 0.75 \text{ kW} \dots < 10 \text{ kW}$	$f_p = 1.20$	$P_a \geq 0.75 \text{ kW} \dots < 10 \text{ kW}$	$f_p = 1.15$
$P_a \geq 10 \text{ kW}$	$f_p = 1.15$	$P_a \geq 10 \text{ kW}$	$f_p = 1.12$

Description

Performance

$$t_A = \frac{8 \times J \times N^2}{P_N \times 10^6}$$

When selecting the motor, the run up time must be checked whether being within permitted limits.

The run up time can be worked out approximately according to the following formula: where:

t_A = run time in seconds

J = moment of inertia in kgm^2

N = fan speed in rpm

P_N = nominal motor power in kW

(Impeller weight and moment of inertia can be found on the performance diagram for each fan size.)

If t_A exceeds the motor manufacturer's recommendation or the tripping period of the electrical gear, a larger motor must be used or the starting gear has to be selected for heavy starting.

- 1 = Test fan
- 2 = Discharge duct
- 3 = Screen
- 4 = Multiple nozzles
- 5 = Auxiliary fan and damper

Fan curves measurement ADH / AT / RDH - AMCA 210-99 / ISO 5801

- 1 = Test fan
- 2 = Discharge duct acting as a pressure regain unit
- 3 = Screen
- 4 = Variable damper
- 5 = Compensating fan
- 6 = Flow straightener
- 7 = Inlet cone

Fan curves measurement RZR - ISO 5801 / DIN 24163

Performance data of twin fan units

The performance data of twin fan units (Identification "G2") can be calculated, starting from that in the corresponding operating point of a single fan, with the following formulas:

- | | |
|---------------------|-------------------------------------|
| ► Fan Pressure: | $P_{FG2} = P_F \times 1$ |
| ► Volume flow rate: | $q_{V,G2} = q_V \times 2$ |
| ► Fan shaft power: | $P_{a,G2} = P_a \times 2,15$ |
| ► Rotational speed: | $N_{G2} = N \times 1,05$ |
| ► Sound: | $L_{WA,G2} = L_{WA} + 3 \text{ dB}$ |

AMCA

Nicotra Gebhardt S.p.A. (Italy) certifies that

ADH E fans of the E0, E2, E4, E6 and E7 versions, from sizes 0160 to 0560, RDH E fans of the E0, E2, E4, E6 and E7 versions, from sizes 0180 to 0560, ADH and RDH fans of the L, R, K, K1 and K2 versions, from sizes 0630 to 1000, AT fans of the S, SC, C and TIC versions, from sizes 7/7 to 30/28, shown herein are licensed to bear the AMCA Seal.

Nicotra Gebhardt GmbH (Germany) certifies that RZR fans of the 11, 12, 15 versions, from sizes 0355 to 1000, shown herein are licensed to bear the AMCA Seal.

The ratings shown are based on tests and procedures performed in accordance with AMCA Publication 211 and comply with the requirements of the AMCA Certified Ratings Program.

Air performance with Installation Type "A" ("with free outlet"), and that of the twin fan versions G2L, G2R, G2K, G2K2, G2E0, G2E2, G2E4, G2E7, SC2, G2C and G2C-C2, and that of the triple fan versions G3C and G3C-C2 in any installation type is not AMCA licensed.

Description

Sound

Noise measurements are undertaken in accordance with DIN 45635-38 "Noise Measurement of Machines: Fans".

Induct Method for the Discharge

The induct method is specified with DIN EN ISO 5136. It determines the sound power emitted at discharge of a test fan.

The test duct, as a main feature, is equipped with an anechoic termination fitted to avoid end reflection going back into the duct.

Envelope Method – Free Inlet

The Envelope Method is described with DIN 45635-1 and -38, which specifies a hypothetical box shaped measurement surface with several prescribed measurement points.

- 1 = Air permeable sound screen
- 2 = Microphone positions for envelope method
- 3 = Test fan
- 4 = Measuring duct
- 5 = Microphone with sampling tube
- 6 = Anechoic termination
- 7 = Step less adjustable throttle

The sound data of the fan curves are given as "A" weighted sound power levels.

A-sound power level RZR

The "A" weighted sound power level are identical for fan intake (L_{WA7}) as well as for fan discharge (L_{WA4}).

A-sound power level ADH / AT / RDH

The "A" weighted sound power level (see curves) are apply for fan intake (L_{WA7}). The fan discharge sound power level L_{WA4} is obtained by calculating:

The correction value $\Delta L_{Wrel4}(A)$ is found with the table (left below) at the corresponding fan curve page (ADH / RDH) by introducing fan speed and flow rate.

ADH / AT / RDH:

$$L_{Wfc7} = L_{WA7} + L_{Wrel7}$$

$$L_{Wfc4} = L_{WA7} + L_{Wrel4}$$

RZR:

$$L_{Wfc7} = L_{WA4;7} + L_{Wrel7}$$

$$L_{Wfc4} = L_{WA4;7} + L_{Wrel4}$$

An approximation of the "A" weighted sound pressure levels L_{pA7}/L_{pA6} at a distance of 1 m may be obtained by subtracting 7 dB from the relative "A" weighted sound power levels.

If should be noted that site acoustics, duct design, reverberation, natural frequencies etc. can all influence noise to a greater or lesser extent.

For more accurate calculations to determine noise protection measures, the sound power level in each octave band is of more value:

The noise correction data L_{Wrel4} und L_{Wrel7} , in function of the fan speed and flow rate, are to be found with the corresponding table on the fan curve page.

In some cases the noise level - calculated by this way - may in some cases be higher than expected at the blade passing frequency.

f_s = Blade passing frequency in Hz

N = Fan speed in 1/min

z = No of blades (see curve pages)

$$f_{BP} = \frac{N \times z}{60}$$

Description

Sound

$$L_{Wfc6} = L_{Wfc4} + L_{Wer}$$

For a free discharge situation i.e. without duct connected the sound level will be lower because of an end reflection.

This is specially true for low frequencies. For this case a correction may be applied to L_{Wfc4} of the first 3 octave bands as follows:

ADH / AT / RDH / RZR	f_c	63	125	250	Hz
0160/-0280	L_{Wer}	-14	-9	-4	dB
0315/-0800	L_{Wer}	-9	-4	-2	dB
0900/-1600	L_{Wer}	-4	-1	0	dB

Explosion protection according to ATEX

Fans for use in explosive atmospheres must comply with EC Directive 94/9/EG (ATEX 95). Equipment in Group II (all applications except mining) is categorised in accordance with the required degree of safety for designated use in equipment categories 1, 2 and 3. Depending on suitability, a distinction is in addition made between G (gas, vapours) and D (dust).

Harmonised European standards and national guidelines must be observed. Equipment in class 2 and 3 is not subject to compulsory specifications nor to type testing. The manufacturer declares conformity with the EC directive.

For the standard designs of our fans, the following ignition sources are essentially to be considered:

- ▶ Hot surfaces, e.g. due to heat of friction or seizure of a bearing or due to blockage of an impeller
- ▶ Rubbing-, grinding- or beating sparks, e.g. as a result of contact of the impeller with stationary components
- ▶ Sparks resulting from discharge of electrostatically loaded, non-conducting components, e.g. of plastic panels, surfaces with strong layer thickness.

Preconditions for operating:

- ▶ In the proximity of the motor, the temperature limits -20 °C and +40 °C must not be exceeded.
- ▶ The temperature limits of -20 °C und +60 °C for the flow medium must not be exceeded. If the temperature of the flow medium should exceed +60 °C on the pressure side, then the fan must be switched off!
- ▶ The fans may only be employed with a horizontal shaft.
- ▶ The fans are to be protected against the falling-in or sucking-in of foreign objects. Protection guards must be ordered separately as an accessories.
- ▶ On the machine plate the max. permitted fan speed is indicated.
- ▶ Fans for operation in ex-hazardous areas are marked as such on the machine plate and they are accompanied by an EU conformity declaration and with operation and maintenance instructions.

The operation and maintenance instructions have strictly to be observed.

The conformity is always related to the fan system supplied. If the fan is completed with motor and belt drive by the customer the conformity of this fan set has to be declared at new.

Fans of the series ADH / AT / RDH in ATEX-Execution on request.

Description

Operating limits RZR ATEX

RZR	Permissible fan speed 1/min	Permissible shaft power kW	Permissible nominal motor power kW
11-0200-2G	6513	4.7	5.5
12-0200-2G	6513	4.7	5.5
19-0200-2G	6513	4.7	5.5
11-0225-2G	5774	4.7	5.5
12-0225-2G	5774	4.7	5.5
19-0225-2G	5774	4.7	5.5
11-0250-2G	4620	4.7	5.5
12-0250-2G	4620	4.7	5.5
19-0250-2G	5076	4.7	5.5
11-0280-2G	4582	6.5	7.5
12-0280-2G	4582	6.5	7.5
19-0280-2G	4582	9.7	11
11-0315-2G	3793	6.5	7.5
12-0315-2G	3793	6.5	7.5
19-0315-2G	4113	9.7	11
11-0355-2G	3110	6.5	7.5
12-0355-2G	3110	6.5	7.5
19-0355-2G	3555	9.7	11
11-0400-2G	2552	6.5	7.5
12-0400-2G	2552	6.5	7.5
13-0400-2G	3145	16.4	18.5
18-0400-2G	2913	9.7	11
11-0450-2G	2111	6.5	7.5
12-0450-2G	2111	6.5	7.5
13-0450-2G	2922	21.3	24
18-0450-2G	2410	9.7	11
11-0500-2G	1752	6.5	7.5
12-0500-2G	1752	6.5	7.5
13-0500-2G	2534	21.3	24
18-0500-2G	2000	9.7	11
11-0560-2G	1660	9.7	11
12-0560-2G	1660	9.7	11
13-0560-2G	2163	26.6	30
18-0560-2G	1660	9.7	11
11-0630-2G	1367	9.7	11
12-0630-2G	1367	9.7	11
13-0630-2G	2055	32.8	37
18-0630-2G	1367	9.7	11
11-0710-2G	1128	9.7	11
12-0710-2G	1128	9.7	11
13-0710-2G	1825	40.9	45
18-0710-2G	1128	9.7	11
11-0800-2G	927	9.7	11
18-0800-2G	927	9.7	11
13-0800-2G	1474	40.9	45
11-0900-2G	767	9.7	11
18-0900-2G	767	9.7	11
13-0900-2G	1339	68	75
11-0100-2G	650	9.7	11
18-1000-2G	650	9.7	11
13-1000-2G	1217	68	75
13-1120-2G	1026	83.6	92
13-1250-2G	957	122	135
13-1400-2G	870	145	160
13-1600-2G	748	181	200

Description

Symbol / Unit / Definition		
The following symbols are used in this catalogue:		
A-A	-	Operational range (free discharge)
A ₂	mm ²	Fan outlet area
b	mm	Deflection of belt under test force
D _r	mm	Impeller diameter
f _{BP}	Hz	Blade passing frequency
f _c	Hz	Octave centre frequency
f _p	-	Motor size correction factor
F _p	N	Test force
f _{pd}	-	Dynamic pressure correction factor (free discharge)
f _η	-	Correction at actual efficiency
J	kgm ²	Moment of inertia
K	m ² s/h	Calibration factor for volumeter
L _T	mm	Centre distance
L _{Mg}	mm	Measuring marks before tensioning (flat belts)
L _{Mu}	mm	Measuring marks after tensioning (flat belts)
L _{pA4}	dB	A weighted sound pressure level (discharge)
L _{pA7}	dB	A weighted sound pressure level (inlet)
L _{WA}	dB	A weighted sound power level
L _{WA4}	dB	In duct sound power level (discharge)
L _{WA7}	dB	Casing and free inlet sound power level
L _{Wfc4}	dB	Discharge sound power in the octave bands
L _{Wfc7}	dB	Inlet sound power in the octave band
L _{Wrel4}	dB	Relative sound power (discharge)
L _{Wrel7}	dB	Relative sound Power (inlet)
L _{10h}	h	Nominal bearing life
m	kg	Mass
N	1/min	Fan speed
N _{max}	1/min	Maximum fan speed
p _a	Pa	Atmospheric pressure
P _a	kW	Absorbed fan power
P _b	kW	Bearing power losses
p _{d2}	Pa	fan dynamic pressure at discharge
p _F	Pa	Total fan pressure
The following symbols are used in this catalogue:		
P _N	kW	Motor power (nominal)
p _{sF}	Pa	Fan static pressure (free discharge)
Δp	Pa	Differential pressure
Δp ₀	Pa	Pressure difference at the inlet measuring device
Δp _{DÜ}	Pa	Pressure difference at the inlet cone
q _v	m ³ /h	Volume flow rate
q _{vopt}	m ³ /h	Volume flow at optimum efficiency
R _w	J/kg×K	Specific gas constant
t	°C	Temperature of flow medium
t _a	°C	Temperature of discharge air in test chamber
t _A	s	Acceleration time
t ₁	°C	Air temperature
Θ	K	Thermodynamic temperature at fan inlet
u	m/s	Tip speed
v ₂	m/s	Outlet velocity
v _{m2}	m/s	Average fluid velocity at discharge
X	mm	Pulley position on shaft extension relative to bearing
z	-	No. of blades
ε*	mm	Stretching value of flat belt
η _a	%	Total efficiency at max speed
η _r	%	Impeller efficiency
η _s	%	Fan total efficiency at max speed
ρ	kg/m ²	Air density
ρ ₁	kg/m ²	Air density at fan inlet

Notes

Quality management system

DIN EN ISO 9001

Nicotra Gebhardt quality is the result of a continuous company policy intended to guarantee that our product properties and features are clearly superior to comparable products.

This already established company maxim led in April 1985 to the auditing and certification of the existing quality management system. In the following years it was updated to match the changing international and European standards. Modern production processes, monitored by our quality management system, guarantee a high repeat accuracy in production.

This ongoing high standard of quality permits the establishing of the performance data in classes of accuracy in accordance with DIN 24166.

The narrow tolerances ensure a high level of data reliability for our products.

Machine Safety

The fans contained in this catalogue are not machines in the sense of the EC Machine Directive. They are delivered with a manufacturer "Declaration of incorporation".

The assessment of the dangers associated with the fan and necessary safety measures are based on the VDMA Unit sheet 24167: Fans; Safety requirements.

The operating instructions give which safety measures are still necessary on assembly to ensure that the fans comply with the Machine Directive 2006/42/EC.

Catalogue data

We reserve the right to change any measurements and technical data in this catalogue in accordance with further development of our products. All information valid at the time of printing.

WORLDWIDE LOCATIONS

NICOTRA-GBEHRD.COM

Nicotra Gebhardt Germany

Nicotra Gebhardt GmbH
Gebhardtstraße 19-25
74638 Waldenburg (Germany)
Phone +49 7942 1010
Fax +49 7942 101 170
E-Mail info.ng.de@regalbeloit.com
Web www.nicotra-gebhardt.com

Nicotra Gebhardt Italy

Regal Beloit Italy S.p.A.
Via Modena, 18
24040 Zingonia (BG) (Italy)
Phone +39 035 873 111
Fax +39 035 884 319
E-mail info.ng.it@regalbeloit.com
Web www.nicotra-gebhardt.com

NICOTRA|Gebhardt®