
405

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts

EC centrifugal fans for clean rooms backward curved

EC centrifugal fans with aluminium impeller, line-fed Ø 310 - Ø 450 406


406

EC centrifugal fans and modules
backward curved, 3-D, Ø 310, RS485, ebmBUS

– Material: Support plate: Sheet aluminium, spacer profiles: Aluminium
Impeller: Sheet aluminium, laser-welded
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20
– Insulation class: "B"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 310 M3G 084-DF

subject to alterations

400 800 1200 1600 2000 2400

0 250 1000 [CFM]500 750

[P
a]

200

100

400

300

500

600

700

800

1,
0

2,
0

[in
 H

2O
]

1,
5

0,
5

2,
5

3,
0

[m3/h]

1250

A

3

4

2

159

10

11

12

13

14

15
16

6

7

8

Curves (established with long inlet nozzle)

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm W A °C

1~ 200-277 50/60 2340 370 1.70 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[W]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

A 13

A 14

A 15

A 16

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

2340

2270

2240

2290

1910

1910

1910

1910

1410

1410

1410

1410

910

910

910

910

265

335

370

335

160

205

240

205

80

98

112

103

40

42

46

44

74

71

70

70

69

67

66

66

61

59

58

57

50

47

47

48

—

63

66

48

—

63

66

48

—

63

66

48

—

63

66

48

I
[A]

1.20

1.50

1.70

1.50

0.70

0.90

1.00

0.90

0.40

0.40

0.50

0.50

0.20

0.20

0.20

0.20


407

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I
– Product conforming to standards: EN 61800-5-1, CE
– Approvals: UL, CSA; VDE, CCC, GOST are applied for

Centrifugal fan

R3G 310-AJ38 -61

kg

4.3

Inlet nozzle
(long)

Inlet nozzle
(short)

31050-2-4013 31051-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 310-AJ38 -61

kg

7.1
M

as
s 

of
 c

en
tri

fu
ga

l
m

od
ul

e 
w

ith
 s

up
po

rt
pl

at
e

Guard grille
p. 553

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

View Y

PE

View X

Depth of screw 8-10 mm
Inlet nozzle (long)

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


408

EC centrifugal fans and modules
backward curved, 3-D, Ø 310, RS485, ebmBUS

– Material: Support plate: Sheet aluminium, spacer profiles: Aluminium
Impeller: Sheet aluminium, laser-welded
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20
– Insulation class: "B"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 310 M3G 084-FA

subject to alterations

500 1000 1500 2000 2500 3000

0 1000 [CFM]500

[P
a]

200

100

400

300

500

600

700

1,
0

2,
0

[in
 H

2O
]

1,
5

0,
5

2,
5

[m3/h]

1500

A

3

4

2

159

10

11

12

13

14

15
16

6

7

8

Curves (established with long inlet nozzle)

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm W A °C

1~ 200-277 50/60 2200 455 2.00 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[W]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

A 13

A 14

A 15

A 16

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

2200

2150

2130

2170

1800

1800

1800

1800

1400

1400

1400

1400

1000

1000

1000

1000

345

430

455

420

200

265

285

260

90

118

128

113

33

44

47

41

73

70

68

69

68

65

63

64

61

59

57

58

52

48

48

49

—

60

64

54

—

60

64

54

—

60

64

54

—

60

64

54

I
[A]

1.50

1.90

2.00

1.80

0.90

1.20

1.20

1.10

0.40

0.50

0.60

0.50

0.10

0.20

0.20

0.20


409

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I
– Product conforming to standards: EN 61800-5-1, CE
– Approvals: UL, CSA; VDE, CCC, GOST are applied for

Centrifugal fan

R3G 310-AL28 -61

kg

5.4

Inlet nozzle
(long)

Inlet nozzle
(short)

31050-2-4013 31051-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 310-AL28 -61

kg

8.2
M

as
s 

of
 c

en
tri

fu
ga

l
m

od
ul

e 
w

ith
 s

up
po

rt
pl

at
e

Guard grille
p. 553

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

View Y

PE

View X

Depth of screw 8-10 mm
Inlet nozzle (long)

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


410

EC centrifugal fans and modules
backward curved, 3-D, Ø 355, RS485, ebmBUS

– Material: Support plate: Sheet aluminium, spacer profiles: Aluminium
Impeller: Sheet aluminium, laser-welded
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20
– Insulation class: "B"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 355 M3G 084-FA

subject to alterations

500 1000 1500 2000 2500 3000

0 1000 [CFM]500

[P
a]

200

100

400

300

500

600

700

1,
0

2,
0

[in
 H

2O
]

1,
5

0,
5

2,
5

[m3/h]

1500

A

3

4

2

159

10

11

12

13

14

15

16

6

7

8

Curves (established with long inlet nozzle)

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm W A °C

1~ 200-277 50/60 1840 430 1.90 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[W]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

A 13

A 14

A 15

A 16

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

1840

1790

1770

1820

1540

1540

1540

1540

1260

1260

1260

1260

890

890

890

890

335

405

430

365

200

256

277

235

115

150

159

125

55

67

70

59

75

70

66

67

70

66

63

63

64

60

56

57

55

52

49

49

—

56

70

58

—

56

70

58

—

56

70

58

—

56

70

58

I
[A]

1.50

1.80

1.90

1.60

0.90

1.10

1.20

1.00

0.50

0.70

0.70

0.50

0.20

0.30

0.30

0.30


411

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I
– Product conforming to standards: EN 61800-5-1, CE
– Approvals: VDE, UL, CSA; CCC, GOST are applied for

Centrifugal fan

R3G 355-AM14 -61

kg

5.4

Inlet nozzle
(long)

Inlet nozzle
(short)

35560-2-4013 35561-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 355-AM14 -61

kg

8.7
M

as
s 

of
 c

en
tri

fu
ga

l
m

od
ul

e 
w

ith
 s

up
po

rt
pl

at
e

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

View Y

PE

View X

Depth of screw 8-10 mm
Inlet nozzle (long)

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


412

EC centrifugal fans and modules
backward curved, 3-D, Ø 355, RS485, ebmBUS

– Material: Support plate: Sheet aluminium, spacer profiles: Aluminium
Impeller: Sheet aluminium, laser-welded
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20
– Insulation class: "B"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 355 M3G 084-FA

subject to alterations

500 1000 1500 2000 2500 3000 3500

0 1000 [CFM]500

[P
a]

200

100

400

300

500

600

1,
0

2,
0

[in
 H

2O
]

1,
5

0,
5

[m3/h]

20001500

A

3

4

2

159

10

11

12

13

14

15

16
6

7

8

Curves (established with long inlet nozzle)

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm W A °C

1~ 200-277 50/60 1710 395 1.80 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[W]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

A 13

A 14

A 15

A 16

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

1710

1660

1650

1670

1400

1400

1400

1400

1200

1200

1200

1200

1000

1000

1000

1000

305

375

395

365

166

225

245

216

105

150

172

136

60

82

90

80

72

67

64

66

65

63

60

61

60

58

56

57

55

53

51

53

—

58

68

57

—

58

68

57

—

58

68

57

—

58

68

57

I
[A]

1.30

1.60

1.80

1.60

0.70

1.00

1.10

0.90

0.50

0.70

0.80

0.60

0.30

0.40

0.40

0.40


413

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I
– Product conforming to standards: EN 61800-5-1, CE
– Approvals: VDE, UL, CSA; CCC, GOST are applied for

Centrifugal fan

R3G 355-AN31 -61

kg

5.5

Inlet nozzle
(long)

Inlet nozzle
(short)

35560-2-4013 35561-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 355-AN31 -61

kg

8.9
M

as
s 

of
 c

en
tri

fu
ga

l
m

od
ul

e 
w

ith
 s

up
po

rt
pl

at
e

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

View Y

PE

View X

Depth of screw 8-10 mm
Inlet nozzle (long)

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


414

EC centrifugal fans and modules
backward curved, 3-D, Ø 400, RS485 ebmBUS

– Material: Support plate: Sheet aluminium, spacer profiles: Aluminium
Impeller: Sheet aluminium, joined by tabs
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20
– Insulation class: "B"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 400 M3G 084-FA

subject to alterations

500 1000 1500 2000 2500 3000 3500

0 1000 [CFM]500

[P
a]

200

100

400

300

500

600

1,
0

2,
0

[in
 H

2O
]

1,
5

0,
5

[m3/h]

1500 2000

A

3

4

2

159

10

11

12

6

7

8

Curves

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm W A °C

1~ 200-277 50/60 1470 370 1.65 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[W]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

1470

1430

1420

1470

1300

1300

1300

1300

910

910

910

910

323

362

370

319

210

255

270

230

90

100

108

92

73

69

64

66

71

65

61

64

61

57

53

51

—

53

68

52

—

53

68

52

—

53

68

52

I
[A]

1.45

1.60

1.65

1.40

0.90

1.10

1.20

1.00

0.40

0.40

0.50

0.40


415

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I
– Product conforming to standards: EN 61800-5-1, CE
– Approvals: UL, CSA; VDE, CCC, GOST are applied for

Centrifugal fan

R3G 400-AD27 -61

kg

5.8

Inlet nozzle
(long)

54476-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 400-AD27 -61

kg

9.8

M
as

s 
of

 c
en

tri
fu

ga
l

m
od

ul
e 

w
ith

 s
up

po
rt

pl
at

e

Guard grille
p. 553

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

View Y

PE

View X

Depth of screw 8-10 mm

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


416

EC centrifugal fans and modules
backward curved, 3-D, Ø 400, RS485 ebmBUS

– Material: Support plate: Sheet aluminium, spacer profiles: Aluminium
Impeller: Sheet aluminium, joined by tabs
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20
– Insulation class: "B"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 400 M3G 084-FA

subject to alterations

500 1000 1500 2000 2500 3000 3500

0 1000 [CFM]500

[P
a]

200

100

400

300

500

600

1,
0

2,
0

[in
 H

2O
]

1,
5

0,
5

[m3/h]

1500 2000

A

3

4

2

159

10

11

12

6

7

8

Curves

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm W A °C

1~ 200-277 50/60 1420 380 1.70 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[W]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

1420

1395

1370

1415

1120

1120

1120

1120

800

800

800

800

327

355

380

333

187

207

225

173

85

92

97

85

73

71

66

69

68

65

60

61

60

58

53

54

—

40

64

54

—

40

64

54

—

40

64

54

I
[A]

1.45

1.55

1.70

1.45

0.80

0.90

1.00

0.80

0.40

0.40

0.40

0.40


417

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I
– Product conforming to standards: EN 61800-5-1, CE
– Approvals: UL, CSA; VDE, CCC, GOST are applied for

Centrifugal fan

R3G 400-AC30 -61

kg

5.9

Inlet nozzle
(long)

54476-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 400-AC30 -61

kg

9.9

M
as

s 
of

 c
en

tri
fu

ga
l

m
od

ul
e 

w
ith

 s
up

po
rt

pl
at

e

Guard grille
p. 553

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

View Y

PE

View X

Depth of screw 8-10 mm

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


418

EC centrifugal fans and modules
backward curved, 3-D, Ø 450, RS485, ebmBUS

– Material: Support plate: Galvanised sheet steel, spacer profiles: Aluminium
Impeller: Sheet aluminium, laser-welded
Rotor: Coated in black
Electronics enclosure: Die-cast aluminium

– Number of blades: 6
– Direction of rotation: Clockwise, seen on rotor
– Type of protection: IP 20 (acc. to EN 60529)
– Insulation class: "F"
– Mounting position: Shaft horizontal or rotor on top; rotor on bottom on request
– Condensate discharges: None
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*3G 450 M3G 112-EA

subject to alterations

[P
a]

[in
 H

2O
]

[m3/h]2000 40001000 3000 5000

0 1000 2000 3000

100 0,
4

0,
8

1,
2

200

300

400

[CFM]

2

5

6

7

8

10

11

12

9

3

4

1

A

Curves

(1) Nominal data in operating point with maximum load and 230 VAC

VAC Hz rpm kW A °C

1~ 200-277 50/60 1225 0.50 2.20 -25 to +40A

Cu
rv

e

No
m

in
al

 
vo

lta
ge

 ra
ng

e

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m

Pe
rm

.a
m

b.
te

m
p.

n
[rpm]

P1
[kW]

LpA
[dB(A)]

�tL
[%]

A

A

1

2

A 3

A 4

A 5

A 6

A 7

A 8

A 9

A 10

A 11

A 12

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

p. 606

K2)

El
ec

tr.
co

nn
ec

tio
n

1225

1225

1225

1225

1000

1000

1000

1000

700

700

700

700

0.35

0.49

0.50

0.47

0.19

0.26

0.28

0.26

0.07

0.09

0.10

0.09

68

64

64

63

63

59

59

57

55

49

49

48

—

65

67

62

—

65

67

62

—

65

67

62

I
[A]

1.50

2.10

2.20

2.10

0.80

1.20

1.20

1.10

0.30

0.40

0.40

0.40


419

– Technical features: • Operation and alarm display: Reversible voltage output 0 V / +15 V (max. 50 mA)
• PFC (active) • Over-temperature protected electronics / motor
• RS485 ebmBUS

– EMC: Interference emission acc. to EN 61000-6-4 (industrial environment)
Interference immunity acc. to EN 61000-6-2 (industrial environment)
Harmonics acc. to DIN EN 61000-3-2/3

– Leakage current: < 3.5 mA acc. to EN 61800-5-1
– Electrical connection: Via connection lead with plug (accessory)
– Protection class: I (acc. to EN 61800-5-1)
– Product conforming to standard: CE
– Approvals: UL, CSA, VDE, CCC, GOST are applied for

Centrifugal fan

R3G 450-AO51 -01

kg

11.5

Inlet nozzle
(long)

63045-2-4013

M
as

s 
of

 
ce

nt
rif

ug
al

 fa
n

Centrifugal module
with support plate

K3G 450-AO51 -01

kg

25.4

M
as

s 
of

 c
en

tri
fu

ga
l

m
od

ul
e 

w
ith

 s
up

po
rt

pl
at

e

Guard grille
p. 553

Connection lead
p. 559

Inlet nozzle
p. 550 f.

Electr. connection
p. 606

Depth of screw 
12-16 mm

12
0

36
0

4xØ9

15

Ø2
84

,5
2,

5

15
353,5

30 294,5
500-1

630-1

580±0,5

8x
Ø1

1

View Y

PE

View X

L RSB RSA +15V(1) 0 V(2)N

(1) in alarm mode=0 V
(2) in alarm mode=+15 V

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 c

en
tr

ifu
ga

l,
ba

ck
w

ar
d

AC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

w
ar

d
EC

 c
en

tr
ifu

ga
l,

ba
ck

-
w

ar
d 

fo
r 

cl
ea

n 
ro

om
s

EC
 c

en
tr

ifu
ga

l,
fo

rw
ar

d
EC

-S
YS

TE
M

S
Ac

ce
ss

or
ie

s
Te

ch
no

lo
gy

Co
nt

ac
ts


420


