
3~ 400 ∆ 50 1330 1,25 2,48 — 150 -40..+55
3~ 400 Y 50 1070 0,84 1,42 — 100 -40..+55
3~ 400 ∆ 50 1320 2,63 4,78 — 220 -40..+60
3~ 400 Y 50 1050 1,75 2,95 — 140 -40..+60
3~ 400 ∆ 50 1310 1,97 3,40 — 200 -40..+60
3~ 400 Y 50 1000 1,29 2,10 — 115 -40..+60

16

AC axial fans - HyBlade®

Ø 630

– Material: Guard grille: Steel, phosphated and coated in black plastic
Wall ring: Sheet steel, pre-galvanised and coated in black plastic
Blades: Insertion part made of sheet aluminium, extrusion-coated in PP plastics
Rotor: Encased in aluminium

– Number of blades: 5
– Direction of rotation: counter-clockwise, clockwise, seen on rotor
– Type of protection: IP 54 (acc. to EN 60529)
– Insulation class: "F"
– Mounting position: Shaft horizontal or rotor on bottom; rotor on top on request
– Condensate discharge holes: Rotor-side
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings
– Motor protection: Design with thermal overload protector

FEDCBA

Type Motor

*4D 630 M4D 110-IA

*4D 630 M4D 138-LA

*4D 630 M4D 138-HF

-10°

p. 34

F1b)/F2b)

F1b)/F2b)

F1b)/F2b)

0°

-5°

A

B

C

D

E

F

(1) Nominal data in operating point with maximum load3subject to alterations

2000 4000 6000 8000 10000 12000

0 1000 2000 3000 4000 5000 6000 7000

[m3/h]

[CFM]

20

40

60

80

120

140

160

100

0,
1

0,
2

0,
3

0,
4

0,
5

0,
6

1

1

2

2

3

3

[P
a]

[in
H 2O

]

A

B

Curves

1370

1355

1330

1140

1105

1070

P1
[kW]

I
[A]

LwA
[dB(A)]

1,03

1,14

1,25

0,74

0,78

0,84

77

75

75

72

71

70

2,21

2,32

2,48

1,23

1,31

1,42

A

A

A

B

B

B

1

2

3

1

2

3

VAC Hz rpm kW A µF/VDB Pa °C

n
[rpm]

Cu
rv

e

Bl
ad

e
an

gl
e

No
m

in
al

vo
lta

ge

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m
(1

)

M
ax

.p
ow

er
in

pu
t(

1)

M
ax

.c
ur

re
nt

dr
aw

(1
)

El
ec

tr.
co

nn
ec

tio
n

Ca
pa

ci
to

r

M
ax

.o
pe

ra
tiv

e
ra

ng
e

Pe
rm

.a
m

b.
te

m
p.

Nominal data

Air performance measured

as per: ISO 5801,

Installation category A,

in ebm-papst full nozzle

and without protection against

accidental contact

Suction-side noise levels:

LwA as per ISO 13347,

LpA measured at 1 m distance

to fan axis

The acoustic values given are

only valid under the measur-

ment conditions listed and

may vary depending on the

installation situation.

With any deviation to the stan-

dard setup, the specific values

have to be checked and re-

viewed once installed or fitted!

For detailed information

see page 36 ff.

AC_HyBlade_05_2010_EN:Axial_D 06.07.2010 17:58 Seite 16

zakaz@ventilatorry.ru

www.ventilatorry.ru
mailto:zakaz@ventilatorry.ru

Curves

17

– Cable exit: Via terminal box
– Protection class: I (acc. to EN 61800-5-1)
– Product conforming to standard: CE
– Approvals: VDE (acc. to EN 60034)

4000 8000 12000 16000

0 2500 5000

[m3/h]

[CFM]100007500

20

40

60

80

120

100

140

160

180

200

220

0,
2

0,
4

0,
8

0,
6

[P
a]

[in
H 2O

]

1 1

1 1

2

2

2

2

3

3

F

D

C

E

3

3

P1
[kW]

I
[A]

LwA
[dB(A)]

Drawings
S. 20 ff.

Electr. connections
S. 34

1360

1345

1320

1115

1080

1050

1345

1325

1310

1075

1035

1000

2,30

2,47

2,63

1,62

1,68

1,75

1,68

1,83

1,97

1,18

1,24

1,29

78

77

80

72

72

74

75

75

78

70

68

70

4,29

4,56

4,78

2,71

2,83

2,95

2,94

3,18

3,40

1,97

2,08

2,10

C

C

C

D

D

D

E

E

E

F

F

F

1

2

3

1

2

3

1

2

3

1

2

3

� "V" � "V" � "V"

"V" A4D 630-AR01 -01 W4D630-GR01 -01 S4D 630-AR01 -01

"V"

A4D 630-AH01 -01 W4D630-GH01 -01 S4D 630-AH01 -01"V"

A4D 630-AD01 -01 W4D630-GD01 -01 S4D 630-AD01 -01

n
[rpm]

With guard grille
for short nozzle

With full
square nozzle

Di
re

ct
io

n
of

ai
rf

lo
w

Without
attachments

Air performance measured

as per: ISO 5801,

Installation category A,

in ebm-papst full nozzle

and without protection against

accidental contact

Suction-side noise levels:

LwA as per ISO 13347,

LpA measured at 1 m distance

to fan axis

The acoustic values given are

only valid under the measur-

ment conditions listed and

may vary depending on the

installation situation.

With any deviation to the stan-

dard setup, the specific values

have to be checked and re-

viewed once installed or fitted!

For detailed information

see page 36 ff.

Direction of air flow "A" on request

AC_HyBlade_05_2010_EN:Axial_D 06.07.2010 17:58 Seite 17

zakaz@ventilatorry.ru

www.ventilatorry.ru
mailto:zakaz@ventilatorry.ru

18

AC axial fans - HyBlade®

Ø 630

2000 4000 6000 8000 10000

0 1000 2000 3000 4000 5000 6000 7000

[m3/h]

[CFM]

20

40

60

80

100

0,
1

0,
2

0,
3

0,
4

1

1

2

2

2

3

3

[P
a]

[in
H 2O

]

A

B

D

C

1

1

2

2

3

3

Curves P1
[kW]

I
[A]

LwA
[dB(A)]

905

895

890

730

705

690

685

675

660

560

535

520

0,53

0,57

0,60

0,36

0,38

0,40

0,29

0,31

0,33

0,18

0,19

0,19

66

65

67

61

60

61

60

60

61

56

55

55

1,15

1,19

1,20

0,63

0,66

0,68

0,81

0,82

0,83

0,35

0,37

0,39

A

A

A

B

B

B

C

C

C

D

D

D

1

2

3

1

2

3

1

2

3

1

2

3

– Material: Guard grille: Steel, phosphated and coated in black plastic
Wall ring: Sheet steel, pre-galvanised and coated in black plastic
Blades: Pressed-on round sheet steel plate, extrusion-coated in PP plastics
Rotor: Coated in black

– Number of blades: 5
– Direction of rotation: counter-clockwise, seen on rotor
– Type of protection: IP 54 (acc. to EN 60529)
– Insulation class: "F"
– Mounting position: Shaft horizontal or rotor on bottom; rotor on top on request
– Condensate discharge holes: Rotor-side
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings
– Motor protection: Design with thermal overload protector

3~ 400 ∆ 50 890 0,60 1,20 — 105 -40..+65
3~ 400 Y 50 690 0,40 0,68 — 56 -40..+65
3~ 400 ∆ 50 660 0,33 0,83 — 60 -40..+65
3~ 400 Y 50 520 0,19 0,39 — 36 -40..+65

Type Motor

*6D 630 M6D 110-GF

*8D 630 M8D 110-GF

*6E 630 M6E 110-GF

-5°

p. 34

F1b)/F2b)

F1b)/F2b)

A2b)

-5°

-5°

A

B

C

D

*8E 630 M8E 110-GF A2b)-5°

(1) Nominal data in operating point with maximum load3subject to alterations

VAC Hz rpm kW A µF/VDB Pa °C

1~ 230 50 860 0,60 2,62 14,0 /400 100 -40..+55E

1~ 230 50 670 0,34 1,72 7,0 /450 60 -40..+65F

n
[rpm]

Cu
rv

e

Bl
ad

e
an

gl
e

No
m

in
al

vo
lta

ge

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m
(1

)

M
ax

.p
ow

er
in

pu
t(

1)

M
ax

.c
ur

re
nt

dr
aw

(1
)

El
ec

tr.
co

nn
ec

tio
n

Ca
pa

ci
to

r

M
ax

.o
pe

ra
tiv

e
ra

ng
e

Pe
rm

.a
m

b.
te

m
p.

Nominal data

Air performance measured

as per: ISO 5801,

Installation category A,

in ebm-papst full nozzle

and without protection against

accidental contact

Suction-side noise levels:

LwA as per ISO 13347,

LpA measured at 1 m distance

to fan axis

The acoustic values given are

only valid under the measur-

ment conditions listed and

may vary depending on the

installation situation.

With any deviation to the stan-

dard setup, the specific values

have to be checked and re-

viewed once installed or fitted!

For detailed information

see page 36 ff.

AC_HyBlade_05_2010_EN:Axial_D 06.07.2010 17:58 Seite 18

zakaz@ventilatorry.ru

www.ventilatorry.ru
mailto:zakaz@ventilatorry.ru

19

– Cable exit: Via terminal box
– Protection class: I (acc. to EN 61800-5-1)
– Product conforming to standard: CE
– Approvals: VDE (acc. to EN 60034)

2000 4000 6000 8000 10000

0 1000 2000 3000 4000 5000 6000

[m3/h]

[CFM]

10

20

30

40

60

50

80

90

100

70

0,
1

0,
2

0,
3

0,
4

1

2

3

[P
a]

[in
H 2O

]

E

F

1

2

3

Drawings
S. 20 ff.

Electr. connections
S. 34

Curves P1
[kW]

I
[A]

LwA
[dB(A)]

905

885

860

690

680

670

0,52

0,56

0,60

0,31

0,32

0,34

67

66

68

62

61

62

2,27

2,44

2,62

1,60

1,65

1,72

E

E

E

F

F

F

1

2

3

1

2

3

� "V" � "V" � "V"

"V" A8E 630-AN01 -01 W8E 630-GN01 -01 S8E 630-AN01 -01

"V" A6D 630-AN01 -01 W6D630-GN01 -01 S6D 630-AN01 -01

"V" A8D 630-AN01 -01 W8D630-GN01 -01 S8D 630-AN01 -01

"V" A6E 630-AN01 -01 W6E 630-GN01 -01 S6E 630-AN01 -01

n
[rpm]

With guard grille
for short nozzle

With full
square nozzle

Di
re

ct
io

n
of

ai
rf

lo
w

Without
attachments

Air performance measured

as per: ISO 5801,

Installation category A,

in ebm-papst full nozzle

and without protection against

accidental contact

Suction-side noise levels:

LwA as per ISO 13347,

LpA measured at 1 m distance

to fan axis

The acoustic values given are

only valid under the measur-

ment conditions listed and

may vary depending on the

installation situation.

With any deviation to the stan-

dard setup, the specific values

have to be checked and re-

viewed once installed or fitted!

For detailed information

see page 36 ff.

Direction of air flow "A" on request

AC_HyBlade_05_2010_EN:Axial_D 06.07.2010 17:58 Seite 19

zakaz@ventilatorry.ru

www.ventilatorry.ru
mailto:zakaz@ventilatorry.ru

20

AC axial fans - HyBlade®

Ø 630 with motor M**110, drawings for direction of air flow "V"

Without attachments Type Mass
[kg]

With full square nozzle Type Mass
[kg]

With guard grille for short nozzle Type Mass
[kg]

Ø1
15

±
0,

3

4xM6

Øh
±

2

99
x9

9

g±2

c±365,5

d±2

� "V"
Cable gland

Depth of screw
max. 12 mm

142
20

805-3

750±1

Ø1
1

Ø7
26

206±5 f

� "V"

8,5

Ø7
50

v±3

u±4

123,5
7

� "V"

c

u

A4D 630-AR01 -01
A6D 630-AN01 -01

14,0

12,5

W4D630-GR01 -01
W6D630-GN01 -01

28,9

27,4

104,0

118,0

S4D 630-AR01 -01
S6D 630-AN01 -01

19,2

17,7

46,0

60,0

Internal diameter of the
wall ring at least 634 mm

Internal diameter of the
wall ring at least 634 mm

98,0

123,0

224,5

209,5

d g

101,0

86,0

v

A8D 630-AN01 -01
A6E 630-AN01 -01

12,5

12,5

118,0

118,0

123,0

123,0

209,5

209,5

W8D630-GN01 -01
W6E 630-GN01 -01

27,4

27,4

S8D 630-AN01 -01
S6E 630-AN01 -01

17,7

17,7

60,0

60,0

86,0

86,0

627,0

626,0

626,0

626,0

h

A8E 630-AN01 -01 12,5 118,0 123,0 209,5 626,0

W8E 630-GN01 -01 27,4

S8E 630-AN01 -01 17,7 60,0 86,0

f

23,5

3,5

3,5

3,5

3,5

AC_HyBlade_05_2010_EN:Axial_D 06.07.2010 17:58 Seite 20

zakaz@ventilatorry.ru

www.ventilatorry.ru
mailto:zakaz@ventilatorry.ru

21

AC axial fans - HyBlade®

Ø 630 with motor M4D138, drawings for direction of air flow "V"

Without attachments Type Mass
[kg]

With full square nozzle Type Mass
[kg]

With guard grille for short nozzle Type Mass
[kg]

c

u

g±2

99
x9

9

76

c±3

d±2

Ø1
62

±
0,

3
8xM10

Ø6
27

±
2

� "V"

Cable gland

Depth of screw
max. 18 mm

229±5 f

Ø6
96

150
20

Ø1
1

805-3

750±1

� "V"

143±3 v±3

4

u±4

Ø7
20

10

Ø7
50

� "V"

Internal diameter of the
wall ring at least 634 mm

Internal diameter of the
wall ring at least 634 mm

d g

v

f

A4D 630-AD01 -01
A4D 630-AH01 -01

22,3

18,3

W4D630-GD01 -01
W4D630-GH01 -01

38,2

34,2

S4D 630-AD01 -01
S4D 630-AH01 -01

28,5

24,5

154,0

149,0

87,0

82,0

144,0

130,0

277,0

252,0

134,0

109,0

48,0

23,0

AC_HyBlade_05_2010_EN:Axial_D 06.07.2010 17:58 Seite 21

zakaz@ventilatorry.ru

www.ventilatorry.ru
mailto:zakaz@ventilatorry.ru

