
Aerofoil Climafan
Plate Mounted & Short Cased Axials

50 Hz

AEROFOIL CLIMAFAN

Woods Worldwide 4-5

Quality Assurance 6

Specification 7

Test Methods 8

How To Specify 9

Guide To Fan Selection 10-11

Performance Data 12-53

Dimensions and Weights 54-55

Ancillaries 56

Useful Information 57-58

CONTENTS

 Page:

3

WOODS WORLDWIDE

Woods Air Movement are the

acknowledged leaders in the specialised

world of air movement technology.

Over 90 year's experience in designing

and manufacturing air moving equipment

has kept Woods in the forefront of

innovation, enabling the company to

maintain their leadership in a sophisticated

and competitive market. This experience

enables Woods to engineer a product as

right for the market as the AEROFOIL

CLIMAFAN. A fan whose specification has

been particularly defined by the needs of

the Original Equipment Manufacturing

Industry (OEM).

 Designed after extensive market

research to meet every requirement for

volume air flow whilst being quiet, light,

efficient and competitively priced.

By setting and achieving far-sighted

objectives for the AEROFOIL CLIMAFAN,

Woods of Colchester have produced a

range of fans to satisfy the most exacting

demands of OEM users world-wide.

The AEROFOIL CLIMAFAN Series are

supplied fully assembled, either plate

mounted or short cased, and ready for

installation in air movement applications.

4

AEROFOIL CLIMAFANS contain

many features which ensure simple

installation, optimum performance,

maximum safety in operation and

minimum maintenance.

Low installed noise levels
allows the customer to achieve stringent environmental

noise requirements with their equipment.

Lightweight Construction and Low Levels of
Vibration
the combination of state of the art manufacturing

techniques and the use of modern materials results in

a product which can be readily installed on lightweight

heat transfer structures, statically balanced to minimise

vibration levels.

A Unique Aerodynamic Blade Section
based on the latest aerospace technology, the impeller

optimises the air performance that can be achieved

from a non-ducted installation, and is designed

specifically for the intended application.

High Efficiency Performance
the adjustable pitch angle impeller allows the optimum

aerodynamic performance to be achieved for a given

motor output, therefore minimising running costs.

500 to 1000 mm Size Range
Fans are available in sizes 500 mm to 1000 mm

diameter and most are available for either single or

three phase operation.

5

Flexibility of Design
The alternative mounting configurations allows the

customer to match the product best suited to the

individual application.

Product Reliability and Safety
All rotating aluminium components are inspected using

our dedicated real time radiography suite to ensure

acceptable quality of castings.
Reliability of Catalogue Performance
The fans are tested to the latest British and International standards, the Aerofoil Climafan

is catalogued showing a Type A, non-ducted performance to match the customers installed

configuration.

All Fans Weatherproof IP55
All fans are weatherproof IP55, and have integral overheat protection as standard on

most single phase motors.

Aerofoil Climafans are guaranteed for a period of 2 years, when installed in accordance

with Woods operating and maintenance instructions.

2 Year Guarantee

AEROFOIL CLIMAFAN

6

AIR MOVEMENT

QUALITY SYSTEMS

Quality Systems
Woods Air Movement Limited is committed to Quality Assurance. Registration to BS EN ISO 9001.94, means

that Woods design is quality assured as well as the manufacture.

Our commitment to Quality Assurance doesn't stop with the hardware. The performance data comes from

standard tests carried out in Woods own laboratory which is British Standard and AMCA accredited. Those fans

which are AMCA licensed for aerodynamic performance are identified by the AMCA Seal on the appropriate

characteristic curve(s).

A Aerofoil can be bought with the confidence as with all Woods products, that it will achieve the published

performance data and match the assured quality. All the Woods JM Aerofoils are fitted with IP55 motors as

standard, and come with a 2 year ex works warranty.

Woods Air Movement Limited certifies that the Aerofoil 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.

AEROFOIL CLIMAFAN

Motors
Constructed from aluminium as standard with special
"T" slot and pad mounted fixings.
Suitable for horizontal through to vertical shaft
operation.
Supplied IP55, with removable drain plugs.
Bearings lubricated with wide temperature range
grease, relubricatable or sealed for life depending on
size.
Continuous operating range -40° C to +50° C, (for
other operating temperatures please enquire).
Insulation class F as standard.
2 speed operation by Delta/Star reconnection
available on most three phase motors.
Integral pre-wired capacitor on most single phase
fans.
Ratings comply with BS5000 Part 99 and IEC 34-1.

SPECIFICATION

∆

Y

/()

7

Electrical Supply
220-240 V 50 Hz single phase (1φ)
380-420 V 50 Hz three phase (3φ)
(60 Hz variants and other voltages are available on
request)

Speed control can be provided by Woods of
Colchester's range of electronic and auto-transformer
type speed controllers. Speed control details are
based on the adoption of the more usual and technically
superior three-wire circuit.
The single phase controller rating may be less than the
full load current, as only the "U" phase voltage is
varied.
Many of the regulatable, three phase motors may be
offered for 2 speed applications by Delta/Star
 reconnection. Each performance chart states
the impeller Pitch Angle where approximately 80% of
the full speed can be obtained by this method. Other
Pitch Angles may offer other than 80% of full speed
when the motor is reconnected in Star ().

∆

Y

/()

Y

Ancillaries
Plate Mounted
Motor and impeller side guards to comply with BS848
Pt 5, and draft ISO standard.
Choice of auto-transformer or electronic speed
controllers.
2 speed switch for Delta/Star reconnection.

Short Cased Fans
Motor and Impeller side guards to comply with BS848
Pt 5., and draft ISO standard.
Choice of auto-transformer or electronic speed
controllers.
2 speed switch for Delta/Star reconnection.
Silencers.

∆

Y

/()

∆

Y

/()

Finish
Plate Mounted
Mounting plates, mounting arms and guards are all
hot dipped galvanised after manufacture,
(in accordance with BS729:1971).
Motors, aluminium alloy self finish.

Short Cased Fans
Fan casings, mounting arms, mounting feet and
guards are all hot dipped galvanised after
manufacture, (in accordance with BS729:1971).
Motors, aluminium self finish.

Impellers
Aluminium hub and clamp-plate, with either three or
six equally spaced, fully adjustable, moulded,
black, ultra violet stabilised, glass coupled
polypropylene aerofoil section blades.
All rotating aluminium components are X-ray
examined prior to machining to ensure quality.
Balanced to BS6861 Part 1 1987 (ISO 1940-1986)
Grade G6.3.
Corrosion resistant and suitable for continuous
outside use from -40°C to +50°C, (for other
operating temperatures please enquire).

AEROFOIL CLIMAFAN

Acoustic Data
The sound levels quoted are based on tests carried
out under the Woods certified laboratory conditions.
Using the spectrum corrections stated on each
performance chart, an unweighted or "A" weighted
sound power spectrum can be obtained for both the
inlet and outlet side of the fan.

Testing
The air and sound performance data has been
measured by the latest version of British and
International Standards:-
BS848 Pt 1 1980, (ISO CD5801) methods of testing air
performance.
BS848 Pt 2 1985, method of noise testing.
It is essential, when comparing fan performances, that
the same installation category and test standards are
used at all times.

Anechoic Test Suite at the Colchester site.

Flow Rate Testing.

Speed Regulatable Versions
If a speed regulatable version is required, (or Delta/
Star reconnect on 3 phase versions) the duty
volume flow required should be multiplied by 1.05
prior to fan selection being made.

Motor Ratings
The motor ratings, starting, full load currents and
speeds refer to the maximum output of the motor.
When the impeller does not require the full output, the
power and current will be less than the maximum
quoted.

TEST METHODS

∆

Y

/()

8

Air Performance
The catalogue performances for plate mounted fans
are certified in accordance with the BSI C.A.M.E scheme,
type A installation (Non-ducted).

Computer-automated fan test room.

AEROFOIL CLIMAFAN

The fan shall be manufactured by Woods of
Colchester model type Aerofoil Climafan, plate
mounted or short cased (S-type).

Motors, squirrel cage type, insulated to class F,
bearings lubricated with high temperature grease,
keyed shaft. To comply with BS5000 Pt 99 and
IEC 34-1. Weatherproof to IP55. (Overheat
protection provided on most single phase
motors).

Impellers, aluminium hub and clamp-plate, with
either three or six equally spaced, fully adjustable
moulded, black, ultra violet stabilised,
glasscoupled polypropylene aerofoil section
blades. All rotating aluminium components to be
X-ray examined prior to machining to ensure
quality.

Mounting plates, manufactured from mild steel
with hot dipped galvanised finish.

Mounting Arms, manufactured from mild steel
with hot dipped galvanised finish.

Guards, manufactured to BS848 Pt 5 1986 from
mild steel, wtih hot dipped galvanised finish

Performance shall be established in accordance
with BS848 Pt 1 1980, type A ,method of testing
air performance (equivalent to ISO DP5801 Pt
1), and BS848 Pt 2 1985 method of noise testing.
All plate mounted air performance figures shall
have been independently verified in accordance
with the BSI C.A.M.E. Scheme.

1.

2.

1.

Specifying The Fan
Having chosen the fan most suitable for your
individual application.
Please specify as follows:-

Ordering The Fan
After identifying the best fan for your application
please order as follows:-

HOW TO SPECIFY

9

3.

5.

7.

6.

4.

2.

3.

7.

5.

Fan type: Plate mounted (above or below plate),
or Short Cased (S-type) Form A or Form B. (See
pages 54 and 55).

Fan Code:
eg: 63AC /8 /6 /24
where: 63 denotes the Fan impeller diameter in

 centimetres.
 AC denotes "AEROFOIL CLIMAFAN"
 /8 denotes a nominal 8 pole speed.
 /6 denotes the number of blades.
 /20 denotes the Pitch Angle for the
 required duty.

Quantity required.

Duty required at standard air and temperature
e.g. 1.4 m3/s @ 60 Pa.

Motor. eg: CT9

Electrical Supply:
220-240 V / 50 Hz / 1φ
380-420 V / 50 Hz / 3φ

Ancillary items required.

Plate Mounted:
Impeller and Motor Side Guards, Speed
Controller (electronic or auto-transformer) or 2
speed switch type MDS3.10.

Short Cased (S-type):
Impeller and Motor Side Guards, Silencers with
or without pod, Speed Controller (electronic or
auto-transformer) or 2 speed switch type
MDS3.10.

6.

4.

AEROFOIL CLIMAFAN

Selection Example

 D. Duty Point Required - @ Standard Air (1.2 kg/
m3).

1.4 m3/s @ 60 Pa static pressure.

 1. Volume Flow = 1.4 m3/s

 2. Fan Static Pressure = 60 Pa

 3. Overall inlet Sound Power Level = 63 LWA

 4. Pitch Angle required to achieve
Duty Point = 24°

 5. Corrections to overall Sound Power level for
24° Pitch Angle.

 6. Absorbed Power @ Duty Point @ 24° Pitch
Angle = 0.153 kW.

 7. Suitable Motor for fixed speed application,
3 phase supply = CT9

Motor Data:

Motor Rating (kW) = 0.3
Full Load (A) = 1.4
Starting Current (A) = 2.6

Procedure

1. Guide to Chart Numbers
of Possible Selections

The charts are arranged in order of fan diameter,
starting at 500 mm, up to 1000 mm diameter, and in
order of fan speed for each diameter, 6 and 3 bladed
fan impeller.

NOTE: The chart numbers lead to a variety of fan
sizes, impeller configurations and speeds. The fan
selected from the alternatives available will depend on
the most critical factor for the particular application -
Volume Flow and Pressure required, Size, Power
Consumption, Sound Level or First Cost.

2. Required Duty
Establish the volume flow and static pressure required
of an individual fan at Standard Air (1.2 kg/m3).

3. Selection on Individual Fan Charts
The data provided on each performance chart is
specifically for non-ducted - Type A (non-ducted)
installations for both plate mounted or short cased (S-
type) fans. Providing reasonable Type A conditions
are maintained in installation of the fans, no additional
factors to volume flow or pressure need be incorporated
for a suitable selection to be made.

Plot the duty on the selected fan charts to establish
blade angle, sound level, absorbed power, motor size
and rating, for the particular arrangement on the
application.

GUIDE TO FAN SELECTION

10

64 64 63 61 58 53 49 47 Lw
71 70 67 64 60 55 51 51 Lw

63 125 250 500 1K 2K 4K 8K
Frequency Hz

Inlet
Outlet

Sound Power Level
(Un-weighted)

AEROFOIL CLIMAFAN

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-12-12-8-3+1+4+7+83620

-13-11-7-3-2-5-9-183620
-19-15-8-4+1+5+6+5188

-20-14-7-4-2-4-10-21188

-16-14-10-5-20+1+13620
-17-13-9-5-5-9-15-253620

-22-18-10-6-1+1-1-3188
-23-17-9-6-4-8-17-29188

-

-
-

-

-
-

-
-

0

100

0

20

40

60

80

0.1

0.2

0.3

0 3.00.5 1.0 1.5 2.0 2.5

0.4

0.3

0.2

0.1

0

8

6

4

2

0

6000400020000

1000080006000400020000

0 3.01.00.5 1.5 2.0 2.5

10

65

65

65

63

63

64

65

63

63

64

65

65

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 63AC/8/6/...
630 mm 680 rev/min 6 Blades 50 Hz

220-240 V / 50 Hz / 1 φ

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data

Inlet Levels

Outlet Levels

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number (Sample -1).

BT9 MT1.5

0.16 1.3 2.1 ME1.3

28 - 36 2.7 3.5 28 - 32

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 16 0.11 1.1 1.9 10 - 12 0.09 1 1.7 ME1.3

CT5 18 - 22 1.5 2.5 16 - 18 0.13 MT1.5

CT9 0.3 0.25 2.3 3.4 ME1.6 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 8 - 16 0.11 0.6 1.1 10 - 12 0.09 0.5 0.9 ME3.2D 12

CT5 18 - 22 0.16 0.8 1.5 14 - 18 0.13 0.7 1.5 ME3.2D 18

CT9 24 - 36 0.3 1.4 2.6 26 - 32 0.25 1.2 2.6 ME3.2D 32

∆

Y

/
Pitch Angle*

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55

D

4

6

7

[

[

5

3

2

Y

11

Chart No .SAMPLE

1

SAM
PLE

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BT5 MT1.1

0.19 1.2 2.8 ME1.3

- - - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 - 30 0.12 1 1.6 18 - 24 0.09 0.8 1.6 ME1.1

BT9 32 - 36 1.5 2.8 32 - 34 0.14 MT1.5

CT5 - 0.19 1.8 3 ME1.3 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 30 0.12 0.5 1.2 20 - 24 0.09 0.4 1.2 ME3.2D 24

BT9 32 - 36 0.19 0.7 1.8 26 - 34 0.14 0.6 1.8 ME3.2D 34

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 50AC/6/3/...
500 mm 915 rev/min 3 Blades 50 Hz

0

qv - VOLUME FLOW (m3/s)
0

0

ft3/min

m3/hr
mm in

wg

0

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

0

0

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

-14-7-4-4-3+1+3+43620
-15-6-3-4-6-8-13-223620

-19-12-7-4-2+2+3+1188
-20-11-6-4-5-7-13-25188

-17-10-7-6-40+1+13620
-18-9-6-6-7-9-15-253620

-22-14-9-6-3+1+1-2188
-23-13-8-6-6-8-15-28188

-
-

-
-

-
-

-
-

68

67

66

66

64

66

63

63

63

65

66

63

0.2

0.1

90

80

70

60

50

40

30

20

10

0
0

1

1

0.2

0.1

2

2

0.4

0.3

10

9

8

7

6

5

4

3

2

1

4000300020001000

7000600050004000300020001000
BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

1

Inlet Levels

Outlet Levels

12

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

BT5 MT1.1

0.19 1.2 2.8 ME1.3

36 2.9 4 28 - 32

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 22 0.12 1 1.6 12 - 18 0.09 0.8 1.6 ME1.1

BT9 24 - 32 1.5 2.8 24 - 26 0.14 MT1.5

CT5 0.37 0.19 1.8 3 ME1.3 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 22 0.12 0.5 1.2 14 - 18 0.09 0.4 1.2 ME3.2D 18

BT9 24 - 32 0.19 0.7 1.8 20 - 26 0.14 0.6 1.8 ME3.2D 26

CT5 34 - 36 0.37 1.3 3.3 36 0.3 1.1 3.3 ME3.2D -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 50AC/6/6/...
500 mm 915 rev/min 6 Blades 50 Hz

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°
32°

28°
24°

20°16°12°8°

-17-10-5-4-2+3+303620
-18-9-4-4-5-6-13-263620
-20-14-7-4-1+4+3-1188
-21-13-6-4-4-5-13-27188

-20-13-8-6-3+2-1-23620
-21-12-7-6-6-7-17-283620
-24-17-10-6-2+30-3188
-25-16-9-6-5-6-16-29188

-
-
-
-

-
-
-
-

7000

0
0

10

12

8

6

4

2

600050004000300020001000

4000300020001000

60

40

120

110

100

90

80

70

50

30

20

10

0 0

0.1

0.2

0.3

0.4

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8 2.0

2.01.81.61.41.21.00.80.60.40.20

0.1

0.2

0.3

0

69

69

69

67

68

68

67

67

65

67

68

68

Three blade performance available.
See chart number 1.

2

Inlet Levels

Outlet Levels

13

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BT5 MT1.5

0.39 2.1 5.3 ME1.3

30 - 36 4.4 9.5 32 - 34

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

16 - 20 0.23 1.6 2.7 16 - 18 0.2 1.5 2.7 ME1.3

BT9 22 - 38 2.7 5.3 20 - 22 0.3 MT1.5

CT5 0.7 0.55 3.7 9.5 ME1.6 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 18 0.23 0.7 2.4 12 - 16 0.2 0.7 2.4 ME3.2D 16

BT9 20 - 28 0.39 1.1 4.6 18 - 24 0.3 0.9 4.6 ME3.2D 24

CT5 30 - 36 0.71 1.9 6.5 30 - 36 0.58 1.7 6.5 ME3.2D 36

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 50AC/4/3/...
500 mm 1420 rev/min 3 Blades 50 Hz

qv - VOLUME FLOW (m3/s)

LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

0
0

ft3/min

m3/hr
mm in

wg

0

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

0

0

36°

-11-6-6-5-300+23620
-12-5-5-5-6-9-16-243620
-16-10-7-5-10-2-2188
-17-9-6-5-4-9-18-28188

-14-9-8-7-4-1-103620
-15-8-7-7-7-10-17-263620

-19-12-9-7-2-1-4-5188
-20-11-8-7-5-10-20-31188

-
-
-
-

-
-

-
-

200

150

100

50

1 2 3

250
100008000600040002000

1000 60005000400030002000

5

10

15

20

25

0.1

0.2

0.4

0.5

0.6

0.7

0.8

0.9

1.0

0.3

0.6

0.4

0.2

21 3

0
0

0

80

79

78

78

76

78

75

75

76

79

80

76

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

3

Inlet Levels

Outlet Levels

14

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

BT9 MT1.5

0.7 3.7 9.5 ME1.6

36 8.2 23 32 - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

16 - 20 0.39 2.7 5.3 12 - 16 0.3 2.1 5.3 ME1.3

CT5 22 - 30 4.4 9.5 24 - 26 0.55 MT1.5

CT9 1.3 0.9 5.8 19 ME1.6 MT1.8

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 14 - 18 0.39 1.1 4.6 12 - 16 0.3 0.9 4.6 ME3.2D 16

CT5 20 - 32 0.71 1.9 6.2 22 - 26 0.58 1.7 6.5 ME3.2D 26

CT9 34 - 36 1.4 3.5 14 28 - 36 0.9 2.3 9 ME3.2D 36

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 50AC/4/6/...
500 mm 1420 rev/min 6 Blades 50 Hz

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-14-8-6-5-2+1+2-43620
-15-7-5-5-5-8-14-303620

-19-11-7-5000-6188
-20-10-6-5-3-9-16-32188

-17-10-8-6-2-2-2-63620
-18-9-7-6-5-11-18-323620

-22-13-9-6-1-2-4-8188
-23-12-8-6-4-11-20-34188

-
-

-
-

-
-

-
-

0.8

0.6

0.4

0.2

250

200

150

100

50

1

0

300

0

2.0 2.5 3.01.51.00.50

3.02.52.01.51.00.50

81

81

81

80

80

80

80

79

78

80

82

81

1.2

1.1

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0

0.1

6000500040003000200010000

1000080006000400020000

30

25

20

15

10

5

0

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Three blade performance available.
See chart number 3

4

Inlet Levels

Outlet Levels

15

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT9 -

2.7 - - -

26 - 34 21 85 -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 14 1.4 8.3 27 - - - - -

F2225 18 - 24 14 50 - - -

F2229 4 - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 10 - 16 1.7 3.5 20 - - - - - -

F2225 18 - 32 3.8 7.1 44 - - - - - -

F2229 34 - 36 6.2 11 90 - - - - - -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 50AC/2/3/...
500 mm 2910 rev/min 3 Blades 50 Hz

0

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

qv - VOLUME FLOW (m3/s)

LWA

LW

LWA

LW

LWA

-9-10-6-30-1+2-113620

-10-9-5-3-3-10-14-373620
-14-11-6-1-1-5-3-13188Lw
-15-10-5-1-4-14-19-39188

-13-12-8-5-2-3-3-133620LW

-14-11-7-5-5-12-19-393620LWA

-18-14-8-4-3-7-8-15188
-19-13-7-4-6-16-24-41188

63 125 250 500 1K 2K 4K 8K
Frequency HzPitch

Angle

-
-
-

-

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle
-
-

-
-

0 1 2 3 4 5 6

2

3

4

5

1

0

0

100

200

300

500

700

800

900

1000

400

600

ft3/min

m3/hr
5000 10000 15000 20000

mm in
wg

0

100

80

60

40

20

5000 10000

9593

96

99

96

97

92

93

91

92

98

94

6543210

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

0

0

36°

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

5

Inlet Levels

Outlet Levels

16

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2225 -

4 - - -

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 16 2.7 14 50 - - - - -

F2229 18 - 24 21 85 - - -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 1.7 3.5 20 - - - - - -

F2225 10 - 22 3.8 7.1 44 - - - - - -

F2229 24 - 34 6.2 11 90 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 50AC/2/6/...
500 mm 2910 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr

mm in
wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

-11-9-5-2-2+3-12-63620
-12-8-4-2-5-6-28-323620

-13-9-5-1-3-3-13-15188
-14-8-4-1-6-12-29-41188

-15-12-7-4-5-2-12-113620
-16-11-6-4-8-11-28-373620

-16-12-7-3-6-8-13-19188
-17-11-6-3-9-17-29-45188

-
-

-
-

-
-

-
-

0

1

2

5

4

3

6

0

100

200

300

500

700

800

900

1000

400

600

54321 60

0 654321
0 0

3.0

2.5

2.0

1.5

1.0

0.5

80

60

40

20

98

98

98

95

97

97

96

96

96

98

99

97

2000015000100005000
4.5

4.0

3.5

100

1100

2000 4000 6000 8000 10000 12000

0

0

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

6

Three blade performance available.
See chart number 5.

Inlet Levels

Outlet Levels

17

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BT5 MT1.1

0.11 1 1.7 ME1.3

- - - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

20 - 28 0.7 0.8 1.2 20 - 26 0.065 0.9 1.3 ME1.1

BT9 30 - 36 1.1 1.9 28 - 34 0.09 MT1.5

CT5 - 0.13 1.3 2.1 ME1.3 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 28 0.07 0.5 0.8 22 - 28 0.065 0.5 0.8 ME3.2S -

BT9 30 - 36 0.11 0.6 1.1 30 - 34 0.09 0.5 0.9 ME3.2D 34

CT5 - - - - 36 0.13 0.7 1.5 ME3.2D -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 56AC/8/3/...
560 mm 670 rev/min 3 Blades 50 Hz

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°

28°
32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-14-9-6-4-2+2+4+63620

-15-8-5-4-5-7-12-203620
-18-12-7-40+4+3+3188
-19-11-6-4-3-5-13-23188

-17-12-8-6-30+1+23620
-18-11-7-6-6-9-15-243620
-21-15-10-6-2+2+1-1188

-22-14-9-6-5-7-15-27188

-
-
-

-

-

-
-
-

0

0

.12

60

10

20

30

40

50

.04

.08

0 20.5 1.0 1.5

0 20.5 1.0 1.5
0

0.1

0.2

0 1000 2000 3000 4000 5000 6000 70001000

0 1000 2000 3000 4000

0

1

2

3

4

5

6

63

62

62

61

60

60

59

58

59

61

60

59

qv - VOLUME FLOW (m3/s)

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

7

Inlet Levels

Outlet Levels

18

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16° 20°
24°

28°
32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-16-12-7-30+3+6+73620

-17-11-6-3-3-6-10-193620
-19-16-8-30+4+5+5188
-20-15-7-3-3-5-11-21188

-19-15-9-5-20+2+23620
-20-14-8-5-5-9-14-243620
-23-19-11-5-2+2+20188

-24-18-10-5-5-7-14-26188

-
-
-

-

-

-
-
-

0

80

0

0.2

10

20

30

40

50

60

70

0.1

0 2.00.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8

0 2.00.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8
0

0.1

0.2

0.3

0

2

4

6

8

0 1000 2000 3000 4000

0 2000 4000 6000

62

62

61

60

61

61

60

60

59

60

61

61

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

BT9 MT1.5

0.16 1.3 2.1 ME1.3

- - - 34 - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

20 - 28 0.11 1.1 1.9 20 - 24 0.09 1 1.7 ME1.3

CT5 30 - 36 1.5 2.5 26 - 32 0.13 MT1.5

CT9 - 0.18 1.6 2.6 ME1.3 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 18 0.07 0.5 0.8 14 - 18 0.065 0.5 0.8 ME3.2S -

BT9 20 - 28 0.11 0.6 1.1 20 - 24 0.09 0.5 0.9 ME3.2D 24

CT5 30 - 36 0.16 0.8 1.5 26 - 32 0.13 0.7 1.5 ME3.2D 32

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 56AC/8/6/...
560 mm 670 rev/min 6 Blades 50 Hz

Three blade performance available.
See chart number 7.

8

Inlet Levels

Outlet Levels

19

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BT5 MT1.1

0.19 1.2 2.8 ME1.3

36 2.9 4 -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 22 0.12 1 1.6 12 - 16 0.09 0.8 1.6 ME1.1

BT9 24 - 30 1.5 2.8 22 - 24 0.14 MT1.5

CT5 0.37 - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 22 0.12 0.5 1.2 14 - 16 0.09 0.4 1.2 ME3.2D 16

BT9 24 - 30 0.19 0.7 1.8 18 - 24 0.14 0.6 1.8 ME3.2D 24

CT5 32 - 36 0.37 1.3 3.3 34 - 36 0.3 1.1 3.3 ME3.2D -

∆

Y

/
Pitch Angle*

Fan Code: 56AC/6/3/...
560 mm 915 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

mm in
ft3/min

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16° 20°
24°

28°
32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-13-9-6-4-2+2+4+63620

-14-8-5-4-5-7-12-203620
-18-13-8-4-1+4+3+3188
-19-12-7-4-4-5-13-23188

-17-12-8-6-30+1+13620
-18-11-7-6-6-9-15-253620
-21-15-10-6-2+20-1188

-22-14-9-6-5-7-16-27188

-
-
-

-

-

-
-
-

40

0.2

0.1

100

80

60

20

m3/hr

0.3

0

120

0

2.01.51.00.5 2.50

2.01.51.00.5 2.50

71

70

69

68

67

68

66

65

66

69

68

66

500040003000200010000

80006000400020000

0.4

0.3

0.2

0.1

5

0

12

10

8

6

4

2

0

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

9

Inlet Levels

Outlet Levels

20

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

BT5 -

0.19 1.2 2.8 ME1.3

26 - 36 2.9 4 28 - 30

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

8 - 14 0.12 1 1.6 - - - - -

BT9 16 - 22 1.5 2.8 14 0.14 MT1.5

CT5 0.37 0.3 2.4 4 ME1.3 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT5 8 - 12 0.12 0.5 1.2 - - - - - -

BT9 14 - 20 0.19 0.7 1.8 12 - 16 0.14 0.6 1.8 ME3.2D 16

CT5 22 - 36 0.37 1.3 3.3 26 - 30 0.3 1.1 3.3 ME3.2D 30

∆

Y

/
Pitch Angle*

Fan Code: 56AC/6/6/...
560 mm 900 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16° 20° 24°
28°

32°
36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-16-11-6-30+4+503620
-17-10-5-3-3-5-11-263620

-19-13-7-30+4+3-2188
-20-12-6-3-3-5-13-28188

-19-14-8-5-3+1-1-33620

-20-13-7-5-6-8-17-293620
-22-16-9-5-2+1-2-5188
-23-15-8-5-5-8-18-31188

-
-

-
-

-
-
-

-

6000500040003000200010000

0.5

0.4

0.3

0.2

0.1

120

100

80

60

40

20

0

140

0

21 30

21 30

0.5

0.4

0.3

0.2

0.1

00

14

12

10

8

6

4

2

1000080006000400020000

71

71

71

69

70

70

70

69

68

69

71

70

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

10

Three blade performance available.
See chart number 9.

Inlet Levels

Outlet Levels

21

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BT9 MT1.5

0.7 3.7 9.5 ME1.6

- - - 32 - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

16 - 18 0.39 2.7 5.3 12 - 16 0.3 2.1 5.3 ME1.3

CT5 22 - 30 4.4 9.5 24 0.55 MT1.5

CT9 - 0.9 5.8 19 ME1.6 MT1.8

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 14 - 18 0.39 1.1 4.6 12 - 16 0.3 0.9 4.6 ME3.2D 16

CT5 20 - 30 0.71 1.9 6.5 22 - 26 0.58 1.7 6.5 ME3.2D 26

CT9 32 - 36 1.4 3.5 14 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 56AC/4/3/...
560 mm 1420 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-12-8-7-4-1+1+1+43620

-13-7-6-4-4-8-15-223620
-17-11-7-40+1-1+1188
-18-10-6-4-3-8-17-25188

-15-11-9-6-20-2-13620
-16-10-8-6-5-9-18-273620

-20-13-9-6-1-1-4-4188
-21-12-8-6-4-10-20-30188

-
-
-

-

-
-

-
-

200

150

100

50

250

1.0

0

0

0.5

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

43210

43210

25

20

15

10

5

0

0 2000 4000 6000 8000

0 4000 8000 12000

83

82

82

80

80

80

79

78

79

82

81

79

qv - VOLUME FLOW (m3/s)

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

11

Inlet Levels

Outlet Levels

22

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT5 MT1.5

1.3 7.2 23 ME1.10

- - - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 - 20 0.7 4.4 9.5 16 0.55 3.7 9.5 ME1.6

CT9 26 - 32 8.2 23 28 - 30 1.1 -

F2245 - 1.7 10 33 - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 12 - 20 0.71 1.9 6.5 14 - 16 0.58 1.7 6.5 ME3.2D 16

CT9 22 - 34 1.4 3.5 14 26 - 30 1.15 3 11.4 ME3.2D 30

F2245 36 2.7 5.8 30 32 - 36 1.6 3.7 24 - -

∆

Y

/
Pitch Angle*

Fan Code: 56AC/4/6/...
560 mm 1420 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

BS 8
48

 P
ar

t 1

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16° 20°
24°

28°
32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-15-9-6-30+2+3-33620

-16-8-5-3-3-7-13-293620
-17-11-7-3+100-7188
-18-10-6-3-2-9-16-33188

-17-11-7-5-3-2-2-63620
-18-10-6-5-6-11-18-323620
-20-13-9-5-2-4-5-9188

-21-12-8-5-5-13-21-35188

-
-
-

-

-

-
-
-

0

350

0

2

50

100

150

200

250

300

1

0 1 2 3 4

0 41 2 3
0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0

5

10

15

20

25

30

35

0 2000 4000 6000 8000

0 2000 4000 6000 8000 10000 12000 14000

83

83

84

82

82

83

83

82

80

83

83

83

CAME
Plate Mounted Fans Only

Three blade performance available.
See chart number 11.

12

Inlet Levels

Outlet Levels

23

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BT9 MT1.5

0.16 1.3 2.1 ME1.3

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

20 - 28 0.11 1.1 1.9 20 - 24 0.09 1 1.7 ME1.3

CT5 30 - 36 1.5 2.1 26 - 30 0.13 MT1.5

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 8 - 28 0.11 0.6 1.1 20 - 24 0.09 0.5 0.9 ME3.2D 24

CT5 30 - 34 0.16 0.8 1.5 26 - 30 0.13 0.7 1.5 ME3.2D 30

CT9 36 0.3 1.4 2.6 - - - - - -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-13-12-8-40+4+5+83620

-14-11-7-4-3-5-11-183620
-18-14-9-4+1+4+3+6188
-19-13-8-4-2-5-13-20188

-16-14-10-6-2+1+1+13620
-17-13-9-6-5-8-15-253620

-21-16-11-6-1+20-1188
-22-15-10-6-4-7-16-27188

-
-
-

-

-
-

-
-

0.16

0

80

0

20

10

30

40

50

60

70

0.04

0.08

0.12

2.50 0.5 1.0 1.5 2.0

2.50 0.5 1.0 1.5 2.0

0.3

0.2

0.1

0

8

6

4

2

0

500040003000200010000

80006000400020000

67

66

66

64

64

64

64

61

62

66

63

62

Extra performance only from plate
mounted fans.

13

Inlet Levels

Outlet Levels

Fan Code: 63AC/8/3/...
630 mm 670 rev/min 3 Blades 50 Hz

24

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-12-12-8-3+1+4+7+83620

-13-11-7-3-2-5-9-183620
-19-15-8-4+1+5+6+5188

-20-14-7-4-2-4-10-21188

-16-14-10-5-20+1+13620
-17-13-9-5-5-9-15-253620

-22-18-10-6-1+1-1-3188
-23-17-9-6-4-8-17-29188

-

-
-

-

-
-

-
-

0

100

0

20

40

60

80

0.1

0.2

0.3

0 3.00.5 1.0 1.5 2.0 2.5

0.4

0.3

0.2

0.1

0

8

6

4

2

0

6000400020000

1000080006000400020000

0 3.01.00.5 1.5 2.0 2.5

10

65

65

65

63

63

64

65

63

63

64

65

65

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

BT9 MT1.5

0.16 1.3 2.1 ME1.3

28 - 36 2.7 3.5 28 - 32

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 16 0.11 1.1 1.9 10 - 12 0.09 1 1.7 ME1.3

CT5 18 - 22 1.5 2.5 16 - 18 0.13 MT1.5

CT9 0.3 0.25 2.3 3.4 ME1.6 MT1.5

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 8 - 16 0.11 0.6 1.1 10 - 12 0.09 0.5 0.9 ME3.2D 12

CT5 18 - 22 0.16 0.8 1.5 14 - 18 0.13 0.7 1.5 ME3.2D 18

CT9 24 - 36 0.3 1.4 2.6 26 - 32 0.25 1.2 2.6 ME3.2D 32

∆

Y

/
Pitch Angle*

Fan Code: 63AC/8/6/...
630 mm 680 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 13.

14

Inlet Levels

Outlet Levels

25

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°
36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-13-12-8-40+4+5+83620

-14-11-7-4-3-5-11-183620
-18-14-9-4+1+4+3+6188
-19-13-8-4-2-5-13-20188

-16-14-10-6-2+1+1+13620
-17-13-9-6-5-8-15-253620

-21-16-11-6-1+20-1188
-22-15-10-6-4-7-16-27188

-
-
-

-

-
-

-
-

6000400020000

0.4

0

140

0

20

40

60

80

100

120

0.1

0.2

0.3

3.50 0.5 1.0 1.5 2.0 2.5 3.0

3.50 0.5 1.0 1.5 2.0 2.5 3.0

0.5

0.4

0.3

0.2

0.1

0

12

10

8

6

4

2

0

120001000080006000400020000

74

74

73

71

71

71

71

68

69

73

70

69

BT9 MT1.5

0.37 2.4 4 ME1.3

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

16 - 20 0.19 1.5 2.8 10 - 12 0.14 1.2 2.8 ME1.3

CT5 26 - 34 2.9 4 28 - 30 0.3 MT1.5

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 8 - 20 0.19 0.7 1.8 12 - 16 0.14 0.6 1.8 ME3.2D 16

CT5 22 - 34 0.37 1.3 3.3 26 - 30 0.3 1.1 3.3 ME3.2D 30

CT9 36 0.68 2.2 7.5 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 63AC/6/3/...
630 mm 900 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Extra performance only from plate
mounted fans.

15

Inlet Levels

Outlet Levels

26

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

BT9 -

0.37 2.4 4 ME1.3

30 - 36 5.2 6.5 30

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

8 - 10 0.19 1.5 2.8 - - - - -

CT5 16 - 22 2.9 4 16 - 18 0.3 MT1.5

CT9 0.68 0.52 4 9.2 ME1.6 MT1.8

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

BT9 8 0.19 0.7 1.8 - - - - - -

CT5 10 - 22 0.37 1.3 3.3 14 - 18 0.3 1.1 3.3 ME3.2D 18

CT9 24 - 36 0.68 2.2 7.5 26 - 30 0.52 1.7 7.5 ME3.2D 30

∆

Y

/
Pitch Angle*

Fan Code: 63AC/6/6/...
630 mm 900 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-12-7-3+1+6+6+13620
-11-6-3-2-3-10-253620
-13-8-3+1+4+3-4188
-12-7-3-2-5-13-30188

-14-9-5-2-1-1-33620
-13-8-5-5-10-17-293620

-15-10-5-2-2-5-8188
-14-9-5-5-11-21-34188

-
-
-
-

-
-

-
-

-14
-15
-18
-19

-17
-18

-21
-22

200

0 2000 4000 6000 8000

0 4000 8000 12000

40

60

80

100

120

140

160

180

0.2

0.4

0.6

0.8

5

10

15

20

74

74

72

72

74

71

74

74

0

0

0.8

20

0.2

0.4

0.6

0 41 2 3

0 41 2 3
00

747372
74

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 15.

16

Inlet Levels

Outlet Levels

27

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT5 MT1.5

1.3 7.2 23 ME1.10

36 11 35 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 - 20 0.7 4.4 9.5 16 0.55 3.7 9.5 ME1.6

CT9 26 - 32 8.2 23 28 1.1 -

F2245 2 1.7 10 33 - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 12 - 20 0.71 1.9 6.5 12 - 16 0.58 1.7 6.5 ME3.2D 16

CT9 22 - 34 1.4 3.5 14 26 - 30 1.15 3 11.4 ME3.2D 30

F2245 36 2.7 5.8 30 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 63AC/4/3/...
630 mm 1420 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°

28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-15-11-7-3+1+2+1+63620

-16-10-6-3-2-7-15-203620
-18-12-8-3+10-2+3188

-19-11-7-3-2-9-18-23188

-17-13-9-5-2-1-2-13620
-18-12-8-5-5-10-18-273620

-20-14-10-5-1-3-5-4188
-21-13-9-5-4-12-21-30188

-

-
-

-

-
-

-
-

1.6

0

350

0

50

100

150

200

250

300

0.4

0.8

1.2

60 1 2 3 4 5

60 1 2 3 4 5

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

30

20

10

0

20000150001000050000

120001000080006000400020000

86

86

86

84

84

84

85

81

82

87

83

82

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Extra performance only from plate
mounted fans.

17

Inlet Levels

Outlet Levels

28

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT9 -

2 10 33 -

34 - 36 18 62 -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

16 - 20 1.3 8.2 23 12 1.1 7.2 23 ME1.10

F2245 24 - 30 11 35 24 - 26 1.7 -

F2249 3.2 - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 8 0.71 1.9 6.5 - - - - - -

CT9 10 - 22 1.4 3.5 14 16 - 18 1.15 3 11.4 ME3.2D 18

F2245 24 - 36 2.7 5.8 30 26 - 30 2.1 4.7 30 - 30

∆

Y

/
Pitch Angle*

Fan Code: 63AC/4/6/...
630 mm 1420 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12° 16°
20°

24°
28°

32°

36°

36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-14-10-6-1+1+3+5-33620

-15-9-5-1-2-6-11-293620
-17-10-6-1+20+1-8188
-18-9-5-1-1-9-15-34188

-17-12-7-4-3-3-2-63620
-18-11-6-4-6-12-18-323620

-19-12-8-4-3-6-7-11188
-20-11-7-4-6-15-23-37188

-
-
-

-

-
-

-
-

0

500

0

3

100

200

300

400

1

2

0 61 2 3 4 5

0 61 2 3 4 5
0

0.4

0.8

1.2

1.6

2.0

0

10

20

30

40

50

0 2000 4000 6000 8000 10000 12000

0 4000 8000 12000 16000 20000

86

86

87

84

84

85

87

84

84

87

86

86

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 17

18

Inlet Levels

Outlet Levels

29

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT5 MT1.5

0.3 2.3 3.4 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

20 - 24 0.16 1.5 2.5 16 - 20 0.13 1.3 2.1 ME1.3

CT9 30 - 32 2.7 3.5 30 - 32 0.25 MT1.5

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 8 - 24 0.16 0.8 1.5 16 - 20 0.13 0.7 1.5 ME3.2D 20

CT9 26 - 32 0.3 1.4 2.6 28 - 32 0.25 1.2 2.6 ME3.2D 34

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 71AC/8/3/...
710 mm 680 rev/min 3 Blades 50 Hz

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

8° 12°
16°

20°

24°

28°

32°
-12-9-7-4-1+3+5+83220

-13-8-6-4-4-6-11-183220
-17-12-8-40+4+3+5188

-18-11-7-4-3-5-13-21188

-15-12-9-6-3+1+1+23220
-16-11-8-6-6-8-15-243220

-20-15-10-6-2+20-2188
-21-14-9-6-5-7-16-28188

-

-
-

-

-
-

-
-

0 3.5

0 3.5

0

90

0

.25

0

0.3

0

9

0 7000

0 12000

0.5

0.5

1.0

1.0

1.5

1.5

2.0

2.0

2.5

2.5

3.0

3.0

10

20

30

40

50

60

70

80

.05

.15

.20

.10

0.1

0.2

1

2

3

4

5

6

7

8

1000 2000 3000 4000 5000 6000

2000 4000 6000 8000 10000

72

72

71

69

68

69

69

66

67

70

67

66

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Extra performance only from plate
mounted fans.

19

Inlet Levels

Outlet Levels

30

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT5 MT1.5

0.3 2.3 3.4 ME1.6

- - - 34 - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 14 0.16 1.5 2.5 8 - 10 0.13 1.3 2.1 ME1.3

CT9 18 - 24 2.7 3.5 18 - 22 0.25 MT1.5

F2265 - 0.65 4.9 12 ME1.6 MT1.8

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 8 - 12 0.16 0.8 1.5 8 - 10 0.13 0.7 1.5 ME3.2D 10

CT9 14 - 24 0.3 1.4 2.6 18 - 22 0.25 1.2 2.6 ME3.2D 22

F2265 26 - 36 0.8 2.8 8 34 - 36 0.65 2.4 8 ME3.2D -

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 71AC/8/6/...
710 mm 680 rev/min 6 Blades 50 Hz

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

36°

32°
28°

24°
20°

16°12°8°

-12-10-7-30+4+7+83620
-13-9-6-3-3-5-9-183620

-19-14-8-3+1+5+5+4188
-20-13-7-3-2-4-11-22188

-15-13-9-5-20003620

-16-12-8-5-5-9-16-263620
-23-17-10-5-10-1-4188

-24-16-9-5-4-9-17-30188

-
-

-
-

-

-
-

-

0 5

0 5

0

140

0

.5

0

0.5

0

14

0 10000

0 16000

1

1

2

2

3

3

4

4

20

40

60

80

100

120

.1

.2

.3

.4

4000 8000 12000

2000 4000 6000 8000

0.1

0.2

0.3

0.4

2

4

6

8

10

12

71

70

70

68

67

68

69

68

68

68

69

69

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 19

20

Inlet Levels

Outlet Levels

31

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT5 MT1.5

0.68 4 9.2 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

18 - 24 0.37 2.9 4 20 0.3 2.4 4 ME1.3

CT9 32 5.2 6.5 32 0.52 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 8 - 24 0.37 1.3 3.3 18 - 20 0.3 1.1 3.3 ME3.2D 20

CT9 26 - 32 0.68 2.2 7.5 28 - 32 0.52 1.7 7.5 ME3.2D 32

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 71AC/6/3/...
710 mm 900 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12°
16°

20°
24°

28°

32°

LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-12-9-7-4-1+3+5+83220

-13-8-6-4-4-6-11-183220
-17-12-8-40+4+4+5188
-18-11-7-4-3-5-12-21188

-15-12-9-6-3+1+1+13220
-16-11-8-6-6-8-15-253220

-20-14-10-6-2+10-1188
-21-13-9-6-5-8-16-27188

-
-
-

-

-
-

-
-

0 0

0.2

0

5

0 5

0 5
0

0.6

160

0.4

0.6

10

15

0 2000 4000 6000 8000 10000

0 4000 8000 12000 16000

1 2

3

3

4

4

1 2

20

40

60

80

100

120

140

0.2

0.4

0.1

0.3

0.5

79

78

78

75

75

75

76

73

73

76

74

73

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Extra performance only from plate
mounted fans.

21

Inlet Levels

Outlet Levels

32

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT5 MT1.5

0.68 4 9.2 ME1.6

34 - 36 9.8 27 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 14 0.37 2.9 4 10 0.3 2.4 4 ME1.3

CT9 20 - 24 5.2 6.5 20 0.52 MT1.8

F2265 1.55 1.35 8.7 27 ME1.10 -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 8 - 12 0.37 1.3 3.3 10 0.3 1.1 3.3 ME3.2D 10

CT9 14 - 24 0.68 2.2 7.5 16 - 20 0.52 1.7 7.5 ME3.2D 20

F2265 26 - 36 1.55 4 15 36 1.35 3.6 15 - -

∆

Y

/
Pitch Angle*

Fan Code: 71AC/6/6/...
710 mm 900 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

8° 12° 16° 20°
24°

28°
32°

36°

-13-10-7-3+1+5+6+13620

-14-9-6-3-2-4-10-253620
-18-12-7-2+2+4+2-5188

-19-11-6-2-1-5-14-31188

-16-13-8-5-3-1-2-33620
-17-12-7-5-6-10-18-293620

-21-14-9-4-2-3-5-9188
-22-13-8-4-5-12-21-35188

-

-
-

-

-
-

-
-

0 6

0 6

0

250

0

1.2

0

1.0

0

25

0 12000

0 20000

1 2

2

3

3

4

4

5

51

50

100

150

200

0.2

0.4

0.6

0.8

1.0

0.2

0.4

0.6

0.8

5

10

15

20

4000 8000 12000 16000

2000 4000 6000 8000 10000

79

79

78

76

76

77

78

76

76

78

78

78

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Three blade performance available.
See chart number 21

Extra performance only from plate
mounted fans.

22

Inlet Levels

Outlet Levels

33

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT5 -

1.3 7.2 23 ME1.10

26 - 30 11 35 26 - 28

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

8 - 12 0.7 4.4 9.5 - - - - -

CT9 18 - 22 8.2 23 20 1.1 -

F2245 2 1.7 10 33 - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT5 8 - 12 0.71 1.9 6.5 8 - 10 0.58 1.7 6.5 ME3.2D 10

CT9 14 - 24 1.4 3.5 14 18 - 20 1.15 3 11.4 ME3.2D 20

F2265 26 - 36 2.7 5.8 30 28 - 32 2.1 4.7 30 - 32

∆

Y

/
Pitch Angle*

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Fan Code: 71AC/4/3/...
710 mm 1420 rev/min 3 Blades 50 Hz

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°

8° 12°
16°

20°
24°

28°

32°

LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

-12-9-7-40+2+1+53220

-13-8-6-4-3-7-15-213220
-16-11-7-3+1+2-2+2188

-17-10-6-3-2-7-18-24188

-15-11-9-6-2-1-2-13220
-16-10-8-6-5-10-18-273220

-18-13-9-5-1-2-5-4188
-19-12-8-5-4-11-21-30188

-

-
-

-

-
-

-
-

3

654321

65421

2.0

1.5

1.0

0.5

350

300

250

200

150

100

50

20000150001000050000

12000800040000

1.4

1.0

0.6

0.2

40

30

20

10

0

1.6

1.2

0.8

0.4

0

2.5

0

400

0

70

70

91

91

91

88

88

88

90

86

87

89

87

86

Extra performance only from plate
mounted fans.

23

Inlet Levels

Outlet Levels

34

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT9 -

2 10 33 -

22 - 28 18 62 -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 12 1.3 8.2 23 10 1.1 7.2 23 ME1.10

F2245 16 - 18 11 35 14 - 16 1.7 -

F2249 3.2 - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 12 1.4 3.5 14 10 1.15 3 11.4 ME3.2D 10

F2245 14 - 24 2.7 5.8 30 16 - 18 2.1 4.7 30 - 18

F2249 26 - 36 4.4 9.3 52 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 71AC/4/6/...
710 mm 1440 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min

m3/hr
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

8° 12° 16°
20°

24°
28°

32°

36°

-12-9-5-2+1+3+5-43620

-13-8-4-2-2-6-11-303620
-16-10-5-1+100-8188
-17-9-4-1-2-9-16-34188

-15-11-7-5-4-4-3-83620
-16-10-6-5-7-13-19-343620
-18-12-7-4-3-7-8-12188

-19-11-6-4-6-16-24-38188

-
-
-

-

-

-
-
-

50

40

30

20

10

2.2

2.0

1.8

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

160001200080004000

35000250002000015000100005000

4

3

2

1

500

400

300

200

100

8

8

6

6

4

4

2

2

300000

200000

60

0

2.4

0

5

0

600

0

100

100

91

91

91

89

89

89

91

89

89

91

91

91

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 23.

24

Inlet Levels

Outlet Levels

35

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT9 MT1.5

- 4.9 12 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

20 - 24 0.3 2.7 3.5 20 - 22 0.25 2.3 3.4 ME1.6

F2265 - - - 32 0.65 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 24 0.3 1.4 2.6 18 - 22 0.25 1.2 2.6 ME3.2D 22

F2265 26 - 32 0.8 2.8 8 32 0.65 2.4 8 ME3.2D -

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 80AC/8/3/...
800 mm 680 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°
20°

16°
12°8°

-10-7-6-4-2+3+5+73220

-11-6-5-4-5-6-11-193220
-16-11-7-4-1+3+4+3188
-17-10-6-4-4-6-12-23188

-13-10-8-6-40+1+23220
-14-9-7-6-7-9-15-243220

-19-13-9-6-3+10-3188
-20-12-8-6-6-8-16-29188

-
-
-

-

-
-

-
-

160000

100000

9

0

0.35

0

0.4

0

90

0

50

50 1 2

3

3 4

421

10

20

30

40

50

60

70

80

0.1

0.2

0.3

2000 4000 6000 8000 10000 12000 14000

2000 4000 6000 8000

0.05

0.10

0.15

0.20

0.25

0.30

1

2

3

4

5

6

7

8

78

78

78

74

74

74

75

73

72

73

71

70

Extra performance only from plate
mounted fans.

25

Inlet Levels

Outlet Levels

36

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT9 MT1.5

0.8 4.9 12 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 16 0.3 2.7 3.5 12 0.25 2.3 3.4 ME1.6

F2265 28 - 34 5.9 12 22 - 30 0.65 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 14 0.3 1.4 2.6 10 - 12 0.25 1.2 2.6 ME3.2D 12

F2265 16 - 34 0.8 2.8 8 22 - 30 0.65 2.4 8 ME3.2D 30

F2269 36 1.4 4.7 14 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 80AC/8/6/...
800 mm 695 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°12°8°

-12-9-6-4-1+4+7+73620

-13-8-5-4-4-5-9-193620
-20-14-9-3+1+4+5+2188

-21-13-8-3-2-5-11-24188

-15-11-8-5-3-1-1-13620
-16-10-7-5-6-10-17-273620

-23-16-10-5-10-2-6188
-24-15-9-5-4-9-18-32188

-

-
-

-

-
-

-
-

0 6

0 6

0

160

0

0.8

0

0.6

0

16

0 20000

0 12000

1

1

2

2

3

3

4

4

5

5

20

40

60

80

100

120

140

0.2

0.4

0.6

0.1

0.2

0.3

0.4

0.5

2

4

6

8

10

12

14

2000 4000 6000 8000 10000

5000 10000 15000

77

76

76

73

72

72

74

74

74

74

75

75

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 25.

26

Inlet Levels

Outlet Levels

37

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°

20°
16°

12°
8°

-11-7-6-4-2+3+5+73220

-12-6-5-4-5-6-11-193220
-16-11-7-3-1+4+4+4188

-17-10-6-3-4-5-12-22188

-14-10-8-6-40+1+23220
-15-9-7-6-7-9-15-243220

-19-13-9-5-3+10-3188
-20-12-8-5-6-8-16-29188

-

-
-

-

-
-

-
-

140000

240000

16

0

0.6

0

0

160

0

70

70 1

1

2

2

3

3

4

4

5

5

6

6

20

40

60

80

100

120

140

0.2

0.4

0.6

0.8

0.1

0.2

0.3

0.4

0.5

2000 4000 6000 8000 10000 12000

4000 8000 12000 16000 20000

2

4

6

8

10

12

14

85

84

84

81

80

80

82

79

78

80

78

77

CT9 MT1.8

1.55 - - -

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

20 - 24 0.68 5.2 6.5 20 0.52 4 9.2 ME1.6

F2265 32 9.8 27 - - -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 24 0.68 2.2 7.5 18 - 20 0.52 1.7 7.5 ME3.2D 20

F2265 26 - 32 1.55 4 15 - - - - - -

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 80AC/6/3/...
800 mm 900 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Extra performance only from plate
mounted fans.

27

Inlet Levels

Outlet Levels

38

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT9 -

1.55 8.7 27 ME1.10

34 - 36 16 48 34 - 36

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 14 0.68 5.2 6.5 - - - - -

F2265 20 - 30 9.8 27 22 - 26 1.35 -

F2269 2.5 2.1 13 39 - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 14 0.68 2.2 7.5 10 0.52 1.7 7.5 ME3.2D 10

F2265 16 - 30 1.55 4 15 22 - 26 1.35 3.6 15 - 26

F2269 32 - 36 2.5 6.3 26 32 - 36 2.1 5.5 26 - -

∆

Y

/
Pitch Angle*

Fan Code: 80AC/6/6/...
800 mm 935 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°12°8°

-11-9-6-30+5+5+23620

-12-8-5-3-3-4-11-243620
-18-12-7-2+1+3+1-5188
-19-11-6-2-2-6-15-31188

-14-11-8-5-3-2-3-33620
-15-10-7-5-6-11-19-293620

-21-14-9-4-2-3-6-10188
-22-13-8-4-5-12-22-36188

-
-
-

-

-
-

-
-

0 8

0 8

0

250

0

2.0

0

1.0

0

25

0 16000

0 25000

1

1

2

2

3

3

4

4

5

5

6

6

7

7

50

100

150

200

1.0

1.5

0.5

2000 4000 6000 8000 10000 12000 14000

5000 10000 15000 20000

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

5

10

15

20

85

85

85

82

81

82

83

83

82

83

84

84

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 27.

28

Inlet Levels

Outlet Levels

39

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT9 -

2 10 33 -

22 - 28 18 62 -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 - 12 1.3 8.2 23 - - - - -

F2245 16 - 18 11 35 16 1.7 -

F2249 3.2 - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 12 1.4 3.5 14 10 1.15 3 11.4 ME3.2D 10

F2245 14 - 24 2.7 5.8 30 18 - 20 2.1 4.7 30 - 20

F2249 26 - 32 4.4 9.3 54 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 80AC/4/3/...
800 mm 1440 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Extra performance only from plate
mounted fans.

29

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°

20°
16°

12°
8°

-10-8-7-4-1+3+1+53220

-11-7-6-4-4-6-15-213220
-14-10-7-40+2-2+1188

-15-9-6-4-3-7-18-25188

-12-10-9-6-3-1-103220
-13-9-8-6-6-10-17-263220

-17-12-9-6-2-1-5-5188
-18-11-8-6-5-10-21-31188

-

-
-

-

-
-

-
-

0 10

0 10

0

400

0

3.5

0

1.6

0

40

0 20000

0 35000

2

2

4

4

6

6

8

8

50

100

150

200

250

300

350

0.5

1.0

1.5

2.0

2.5

3.0

5000 10000 15000 20000 25000 30000

4000 8000 12000 16000

0.2

0.4

0.6

0.8

1.0

1.2

1.4

5

10

15

20

25

30

35

97

97

96

93

93

94

96

92

92

93

91

90

Inlet Levels

Outlet Levels

40

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2245 -

3.2 - - -

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

10 2 11 35 - - - - -

F2249 14 - 18 18 62 - - -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2245 8 - 14 2.7 5.8 30 10 - 12 2.1 4.7 30 - 12

F2249 16 - 24 4.4 9.3 52 - - - - - -

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 80AC/4/6/...
800 mm 1440 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°

12°8°

-11-8-5-2+1+3+4-53620

-12-7-4-2-2-6-12-313620
-15-10-5-1+10-2-8188
-16-9-4-1-2-9-18-34188

-13-10-7-5-4-4-3-103620
-14-9-6-5-7-13-19-363620

-18-12-7-4-4-7-10-12188
-19-11-6-4-7-16-26-38188

-
-
-

-

-
-

-
-

40000

25000

2.6

60

0

0

0 0

7

0

700

0

120

120

100

200

300

400

500

600

1

2

3

4

5

6

2

2 4

4 6

6

8

8

10

10

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

2.4

10

20

30

40

50

10000 20000 30000

5000 10000 15000 20000

96

96

96

93

93

93

95

94

94

95

96

96

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 29.

30

Inlet Levels

Outlet Levels

41

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT9 MT1.5

0.4 2.9 4.1 ME1.3

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 16 0.14 1.7 2.6 10 - 12 0.1 1.3 1.8 ME1.3

F2265 30 - 32 3.4 4.6 30 - 32 0.33 MT1.5

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 16 0.14 0.9 1.6 10 - 12 0.1 0.7 1.3 ME3.2D 12

F2265 18 - 32 0.4 1.9 3.8 28 - 32 0.33 1.7 3.8 ME3.2D 32

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 90AC/10/3/...
900 mm 550 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°

20°
16°

12°
8°

-13-9-6-40+3+4+53220

-14-8-5-4-3-6-12-213220
-17-12-8-30+3+3+2188

-18-11-7-3-3-6-13-24188

-15-11-9-6-20+2+13220
-16-10-8-6-5-9-14-253220

-20-14-10-5-2+10-2188
-21-13-9-5-5-8-16-28188

-

-
-

-

-
-

-
-

0 5

0 5

0

70

0

0

0.25

0

7

0 16000

0 10000

1

1

2

2

3

3

4

4

10

20

30

40

50

60

0.1

0.2

0.3

2000 4000 6000 8000

4000 8000 12000

0.05

0.10

0.15

0.20

1

2

3

4

5

6

75

75

75

73

72

72

73

70

69

71

69

68

Extra performance only from plate
mounted fans.

31

Inlet Levels

Outlet Levels

42

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

CT9 MT1.5

0.8 4.9 12 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 - 18 0.3 2.7 3.5 14 0.25 2.3 3.4 ME1.6

F2265 30 - 32 5.9 12 24 - 32 0.65 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 18 0.3 1.4 2.6 12 - 14 0.25 1.2 2.6 ME3.2D 14

F2265 20 - 32 0.8 2.8 8 24 - 32 0.65 2.4 8 ME3.2D 32

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 90AC/10/6/...
900 mm 550 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°

12°8°

-13-10-6-30+3+7+83620

-14-9-5-3-3-6-9-183620
-20-15-9-3+1+4+5+5188

-21-14-8-3-2-5-11-21188

-17-12-8-5-20+2+13620
-18-11-7-5-5-9-14-253620

-24-17-11-5-1+10-2188
-25-16-10-5-4-8-16-28188

-

-
-

-

-
-

-
-

0 7

0 7

0

120

0

00

12

0 25000

0 14000 mmin
wg

1 2

2

3

3

4

4

5

5

6

61

20

40

60

80

100

0.2

0.4

0.6

0.1

0.2

0.3

0.4

2

4

6

8

10

5000 10000 15000 20000

2000 4000 6000 8000 10000 12000

75

74

74

72

71

71

72

71

71

71

71

71

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 31.

32

Inlet Levels

Outlet Levels

43

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT9 MT1.5

0.8 4.9 12 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 - 18 0.3 2.7 3.5 20 - 22 0.25 2.3 3.4 ME1.6

F2265 30 - 32 5.9 12 24 - 32 0.65 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 18 0.3 1.4 2.6 12 - 14 0.25 1.2 2.6 ME3.2D 14

F2265 20 - 32 0.8 2.8 8 24 - 32 0.65 2.4 8 ME3.2D 32

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 90AC/8/3/...
900 mm 695 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°

20°
16°

12°
8°

-13-9-7-4-1+3+5+53220

-14-8-6-4-4-6-11-213220
-17-12-8-30+3+3+2188

-18-11-7-3-3-6-13-24188

-15-11-9-6-30+2+13220
-16-10-8-6-6-9-14-253220

-20-14-10-5-200-2188
-21-13-9-5-5-9-16-28188

-

-
-

-

-
-

-
-

0 7

0 7

0

120

0

0

0.4

0

12

0 25000

0 14000

1

1

2

2

3

3

4

4

5

5

6

6

20

40

60

80

100

0.2

0.4

0.6

0.1

0.2

0.3

2

4

6

8

10

5000 10000 15000 20000

2000 4000 6000 8000 10000 12000

81

81

80

78

78

78

78

76

75

76

75

74

Extra performance only from plate
mounted fans.

33

Inlet Levels

Outlet Levels

44

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2265 MT1.8

1.4 8.2 19.5 ME1.10

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

18 - 24 0.8 5.9 12 14 - 20 0.65 4.9 12 ME1.6

F2269 30 - 36 10 20 28 - 30 1.1 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 22 0.8 2.8 8 14 - 20 0.65 2.4 8 ME3.2D 20

F2269 24 - 36 1.4 4.7 14 26 - 30 1.1 3.8 14 - 30

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 90AC/8/6/...
900 mm 695 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°

12°8°

-13-10-6-30+3+5+73620

-14-9-5-3-3-6-11-193620
-19-14-8-3+1+3+3+3188

-20-13-7-3-2-6-13-23188

-16-12-8-5-3-1+1+13620
-17-11-7-5-6-10-15-253620

-23-16-10-5-1-1-2-4188
-24-15-9-5-4-10-18-30188

-

-
-

-

-
-

-
-

0 8

0 8

0

200

0

0

0.8

0

20

0 16000

0 25000

1

1

2

2

3

3

4

4

5

5

6

6

7

7

20

40

60

80

100

120

140

160

180

0.4

0.8

1.2

4000 8000 12000

5000 10000 15000 20000

0.1

0.2

0.3

0.4

0.5

0.6

0.7

5

10

15

82

81

81

79

78

77

79

78

78

78

78

78

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 33.

34

Inlet Levels

Outlet Levels

45

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

CT9 -

1.55 8.7 27 ME1.10

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 - 16 0.68 5.2 6.5 - - - - -

F2265 22 - 30 9.8 27 24 - 28 1.35 -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

CT9 8 - 16 0.68 2.2 7.5 12 0.52 1.7 7.5 ME3.2D 12

F2265 18 - 30 1.55 4 15 24 - 28 1.35 3.6 15 - 28

F2269 32 2.5 6.3 26 - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 90AC/6/3/...
900 mm 935 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°
20°

16°
12°

8°

-13-9-7-4-1+3+5+53220

-14-8-6-4-4-6-11-213220
-17-12-8-30+3+3+2188

-18-11-7-3-3-6-13-24188

-15-11-9-6-30+2+13220
-16-10-8-6-6-9-14-253220

-20-14-10-5-200-2188
-21-13-9-5-5-9-16-28188

-

-
-

-

-
-

-
-

0 9

0 9

0

200

0

2.0

0

0.8

0

20

0 30000

0

1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8

20

40

60

80

100

120

140

160

180

0.5

1.0

1.5

0.1

0.2

0.3

0.4

0.5

0.6

0.7

5

10

15

4000 8000 12000 16000

5000 10000 15000 20000 25000

88

88

87

85

85

85

85

83

82

83

82

81

Extra performance only from plate
mounted fans.

35

Inlet Levels

Outlet Levels

46

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2265 -

2.5 13 39 -

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 18 1.55 9.8 27 14 - 16 1.35 8.7 27 ME1.10

F2269 22 - 28 16 48 22 - 24 2.1 -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 18 1.55 4 15 14 - 16 1.35 3.6 15 - 16

F2269 20 - 28 2.5 6.3 26 22 - 24 2.1 5.5 26 - 24

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 90AC/6/6/...
900 mm 935 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°

12°8°

-13-9-6-30+4+503620

-14-8-5-3-3-5-11-263620
-18-12-6-2+1+2+1-6188

-19-11-5-2-2-7-15-32188

-15-11-8-5-3-1-2-23620
-16-10-7-5-6-10-18-283620

-20-14-8-4-3-3-5-9188
-21-13-7-4-6-12-21-35188

-

-
-

-

-
-

-
-

2000015000100005000

300002000010000

30

25

20

15

10

5

1.2

1.0

0.8

0.6

0.4

0.2

3.0

2.0

1.0

300

250

200

150

100

50

10

10

8

8

6

6

4

4

2

2

250000

400000

35

0

1.4

0

0

350

0

120

120

90

90

89

88

87

87

88

87

86

87

87

87

Extra performance only from plate
mounted fans.

Three blade performance available.
See chart number 35.

36

Inlet Levels

Outlet Levels

47

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

F2265 MT1.5

0.7 4.7 6.6 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

22 - 26 0.4 3.4 4.6 20 - 22 0.33 2.9 4.1 ME1.3

F2269 34 - 36 5.7 8 28 - 34 0.55 MT1.5

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 26 0.4 1.9 3.8 20 - 22 0.33 1.7 3.8 ME3.2D 22

F2269 28 - 36 0.7 3.3 8 28 - 34 0.55 2.7 6 ME3.2D 34

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 100AC/10/3/...
1000 mm 550 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°
20°

16°
12°

8°

-15-11-8-4+1+2+5+53220

-16-10-7-4-2-7-11-213220
-19-13-8-30+2+3+4188

-20-12-7-3-3-7-13-22188

-18-13-10-6-1-1+3+13220
-19-12-9-6-4-10-13-253220

-22-16-10-5-2000188
-23-15-9-5-5-9-16-26188

-

-
-

-

-
-

-
-

2000015000100005000

12000100008000600040002000

7

6

5

4

3

2

1

0.2

0.1

0.4

0.2

70

60

50

40

30

20

10

6

6

5

5

4

4

3

3

2

2

1

1

250000

140000

8

0

0.3

0

0.6

0

80

0

70

70

78

78

78

76

76

76

75

74

71

73

73

72

37

Inlet Levels

Outlet Levels

48

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2265 MT1.5

0.7 4.7 6.6 ME1.6

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

14 0.4 3.4 4.6 10 - 12 0.33 2.9 4.1 ME1.3

F2269 20 - 24 5.7 8 18 - 20 0.55 MT1.5

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 14 0.4 1.9 3.8 10 - 12 0.33 1.7 3.8 ME3.2D 12

F2269 16 - 24 0.7 3.3 8 18 - 20 0.55 2.7 6 ME3.2D 20

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 100AC/10/6/...
1000 mm 550 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°

12°8°

-15-11-7-4-1+3+6+93620

-16-10-6-4-4-6-10-173620
-20-14-9-30+3+4+7188

-21-13-8-3-3-6-12-19188

-17-13-9-6-20+3+33620
-18-12-8-6-5-9-13-233620

-23-17-11-5-10+1+1188
-24-16-10-5-4-9-15-25188

-

-
-

-

-
-

-
-

250002000015000100005000

160001200080004000

10

8

6

4

2

0.4

0.3

0.2

0.1

0.8

0.4

100

80

60

40

20

8

8

7

7

6

6

5

5

4

4

3

3

2

2

1

1

300000

0

12

0

0.45

0

1.2

0

120

0

90

90

80

79

78

78

77

76

77

75

75

75

75

74

Three blade performance available.
See chart number 37.

38

Inlet Levels

Outlet Levels

49

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

F2265 MT1.8

1.4 8.2 19.5 ME1.10

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

22 - 26 0.8 5.9 12 16 - 22 0.65 4.9 12 ME1.6

F2269 34 - 36 10 20 30 - 34 1.1 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 26 0.8 2.8 8 16 - 22 0.65 2.4 8 ME3.2D 22

F2269 28 - 36 1.4 4.7 14 30 - 34 1.1 3.8 14 - 34

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 100AC/8/3/...
1000 mm 695 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28°32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°
20°

16°
12°

8°

-15-11-8-40+2+5+53220

-16-10-7-4-3-7-11-213220
-19-13-8-30+2+3+4188
-20-12-7-3-3-7-13-22188

-18-13-10-6-2-1+203220
-19-12-9-6-5-10-14-263220

-22-16-11-5-2000188
-23-15-10-5-5-9-16-26188

-
-
-

-

-
-

-
-

160001200080004000

250002000015000100005000

10

8

6

4

2

0.4

0.3

0.2

0.1

0.8

0.4

100

80

60

40

20

8

8

7

7

6

6

5

5

4

4

3

3

2

2

1

1

0

300000

12

0

0.45

0

1.2

0

120

0

90

90

84

83

84

82

82

82

81

79

77

79

78

77

39

Inlet Levels

Outlet Levels

50

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2265 MT1.8

1.4 8.2 19.5 ME1.10

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

12 - 14 0.8 5.9 12 10 - 12 0.65 4.9 12 ME1.6

F2269 20 - 24 10 20 18 - 20 1.1 MT1.8

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 14 0.8 2.8 8 10 - 12 0.65 2.4 8 ME3.2D 12

F2269 16 - 24 1.4 4.7 14 18 - 20 1.1 3.8 14 - 20

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 100AC/8/6/...
1000 mm 695 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Three blade performance available.
See chart number 39.

40

Inlet Levels

Outlet Levels

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28° 32°36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°

28°
24°

20°
16°12°8°

-14-11-7-30+4+4+83620

-15-10-6-3-3-5-12-183620
-19-14-8-20+3+1+6188

-20-13-7-2-3-6-15-20188

-17-13-10-5-2-1+2+23620
-18-12-9-5-5-10-14-243620

-22-16-11-4-2-10-1188
-23-15-10-4-5-10-16-27188

-

-
-

-

-
-

-
-

0 12

0 12

0

200

0

2.5

0

0.8

0

20

0 40000

0 25000

2

2

4

4

6

6

8

8

10

10

20

40

60

80

100

120

140

160

180

0.5

1.0

1.5

2.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

2

4

6

8

10

12

14

16

18

5000 10000 15000 20000

10000 20000 30000

87

86

84

85

84

82

84

82

82

82

81

81

51

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

380-420 V / 50 Hz / 3 φ

AEROFOIL CLIMAFAN

BS 5750 Pt 1
EN 29001
ISO 9001

Y

Electrical Data
Chart No.

F2265 -

2.5 13 39 -

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

16 - 22 1.55 9.8 27 16 - 20 1.35 8.7 27 ME1.10

F2269 26 - 32 16 48 26 - 28 2.1 -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 22 1.55 4 15 16 - 20 1.35 3.6 15 - 20

F2269 24 - 32 2.5 6.3 26 26 - 28 2.1 5.5 26 - 28

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 100AC/6/3/...
1000 mm 935 rev/min 3 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

41

Inlet Levels

Outlet Levels

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24° 28°32°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

32°

28°

24°
20°

16°
12°

8°

-15-11-8-4+1+2+5+53220

-16-10-7-4-2-7-11-213220
-19-13-8-30+2+3+4188
-20-12-7-3-3-7-13-22188

-18-13-10-6-1-1+203220
-19-12-9-6-4-10-14-263220
-22-15-11-5-2000188

-23-14-10-5-5-9-16-26188

-
-
-

-

-

-
-
-

0 12

0 12

0

200

0

0

0.8

0

20

0 40000

0 25000

2

2

4

4

6

6

8

8

10

10

20

40

60

80

100

120

140

160

180

1

2

3

0.1

0.2

0.3

0.4

0.5

0.6

0.7

2

4

6

8

10

12

14

16

18

10000 20000 30000

5000 10000 15000 20000

91

91

91

89

89

89

88

86

84

86

85

85

52

AEROFOIL CLIMAFAN

220-240 V / 50 Hz / 1 φ

* By connecting these 3 phase motors in star (), a second speed will be obtained approximately 80% of the full speed at the angle shown.
 (A Woods two speed switch type MDS3.10 is available). For dimensions and weights of this fan please refer to pages 54 and 55.

Y

380-420 V / 50 Hz / 3 φ

BS 5750 Pt 1
EN 29001
ISO 9001

Electrical Data
Chart No .

F2265 -

2.5 13 39 -

- - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Controller

 Electronic Auto-
Transformer

8 - 10 1.55 9.8 27 10 1.35 8.7 27 ME1.10

F2269 16 - 18 16 48 16 2.1 -

- - - - - - -

Motor

Fixed Speed Speed Controllable
Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Pitch
Angle

(°)

Motor
Rating
(kW)

Full
Load
(A)

Starting
Current

(A)

Speed Control

 Electronic

F2265 8 - 10 1.55 4 15 10 1.35 3.6 15 - 10

F2269 12 - 18 2.5 6.3 26 16 2.1 5.5 26 - 16

- - - - - - - - - - -

∆

Y

/
Pitch Angle*

Fan Code: 100AC/6/6/...
1000 mm 935 rev/min 6 Blades 50 Hz

Performance Data
BS 848 Pt 1 1980
Performance shown is specifically for
non-ducted installations.

Sound Data
BS 848 Pt 2 1985
Single figures on performance curves
are overall inlet sound power levels, "A"
weighted (LWA re: 1 pW), derived from
measurements taken in Woods
laboratory specifically under non-ducted
free field conditions. For sound power
levels in eight octave bands, apply the
following corrections to the overall level:

Three blade performance available.
See chart number 41.

42

qv - VOLUME FLOW (m3/s)

ft3/min
mm in

wg

p r -
 A

BS
OR

BE
D

PO
W

ER
 (k

W
)

p s
F

- F
AN

 S
TA

TI
C

PR
ES

SU
RE

 (P
a)

pdF

8° 12° 16° 20° 24°28° 32° 36°
LWA

LW

LWA

LW

LWA

Lw

LW

LWA

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch
Angle

63 125 250 500 1K 2K 4K 8K

Frequency HzPitch

Angle

BS848:Pt 1:80

Type A

Air Density 1.2 kg/m3

V

m3/hr

BS 8
48

 P
ar

t 1

CAME
Plate Mounted Fans Only

36°

32°
28°

24°
20°

16°
12°8°

-14-10-7-4+1+2+503620

-15-9-6-4-2-7-11-263620
-17-12-6-300+4-7188

-18-11-5-3-3-9-12-33188

-17-12-9-5-30-1-23620
-18-11-8-5-6-9-17-283620

-20-14-8-4-3-2-2-9188
-21-13-7-4-6-11-18-35188

-

-
-

-

-
-

-
-

0 16

0 16

0

350

0

6

0

1.4

0

35

0 30000

0 50000

2

2

4

4

6

6

8

8

10

10

12

12

14

14

50

100

150

200

250

300

2

4

0.2

0.4

0.6

0.8

1.0

1.2

5

10

15

20

25

30

5000 10000 15000 20000 25000

10000 20000 30000 40000

96

95

94

94

93

92

93

91

91

91

90

90

Inlet Levels

Outlet Levels

53

AEROFOIL CLIMAFAN

54

Code A B CA CB D E F FF G K S T Weight
kg

500 638
638
638
638
638
638

678
678
678
678
678
678

430
465
440
480
537
591

403
438
413
453
510
564

170
205
180
220
277
331

266
301
276
316
373
427

598
598
598
598
598
598

594
594
594
594
594
594

-
-
-
-
-
-

20
21
22
26
33
44

560 698
698

738
738

440
480

413
453

180
220

276
316

658
658

654
654

-
-

24
28

630 768
768
768
768

808
808
808
808

410
450
507
561

413
453
510
564

180
220
277
331

276
316
373
427

728
728
728
728

724
724
724
724

-
-
-
-

26
30
38
49

710 848
848
848
848

888
888
888
888

410
450
507
561

413
453
510
564

180
220
277
331

276
316
373
427

808
808
808
808

804
804
804
804

-
-
-
-

28
32
39
50

800 966
966
966

1000
1000
1000

450
507
561

453
510
564

220
377
331

316
373
427

898
898
898

894
894
894

322
322
322

35
43
54

900 1062
1062
1062

1100
1100
1100

450
507
561

453
510
564

220
277
331

316
373
427

998
998
998

994
994
994

354
354
354

38
46
57

1000 1207
1207

1245
1245

507
561

510
564

277
331

373
427

1098
1098

1094
1094

381
381

53
64

BT4/5
BT9
CT5
CT9
F2225
F2229

CT5
CT9

CT5
CT9
F2245/65
F2249/69

CT5
CT9
F2245/65
F2249/69

CT9
F2245/65
F2249/69

CT9
F2245/65
F2249/69

F2245/65
F2249/69

Motor
Frame

123
123
123
123
123
123

123
123

93
93
93
93

93
93
93
93

93
93
93

93
93
93

93
93

4
4
4
4
4
4

12
12
12
12
12
12

4
4

12
12

4
4
4
4

12
12
12
12

4
4
4
4

12
12
12
12

12
12
12

12
12
12

12
12
12

12
12
12

12
12

14
14

DIMENSIONS AND WEIGHTS

PLATE MOUNTED

All dimensions in millimetres

ROTATION

E137

K31

3

MAX

CB

Ø
 F

 O
V

E
R

 B
E

LL
M

O
U

T
H

GUARD WHEN FITTED

CA

137 K

31
MAX

D

Ø
 F

F
 O

V
E

R
 B

E
LL

M
O

U
T

H

3

2 HOLES Ø6 mm IN ARMS TO
ATTACH LEADS IF REQUIRED.

BT/CT MOTORS
3φ SUPPLY: 2 COMPRESSION GLANDS CM16 & CM20.
1φ SUPPLY: 1 GLAND CM20 .
CM20 COMPRESSION GLAND SUITABLE FOR CABLE Ø8-13 mm.
CM16 SUITABLE FOR CABLE Ø4-7 mm.

F22 MOTORS
ENTRY FOR CM25 CONDUIT
SUITABLE FOR CABLE Ø8-13 mm.

B
 S

Q
.

A
 S

Q
. C

R
S

G
 C

R
S

S No. OF HOLES ØT.

AIRFLOW

FORM A

AEROFOIL CLIMAFAN

55

SHORT CASED

DIMENSIONS AND WEIGHTS

Code
Motor
Frame

Weight
kg

500

560

630

710

800

900

1000

BT4/5
BT9
CT5
CT9
F2225
F2229

CT5
CT9

CT5
CT9
F2245/65
F2249/69

CT5
CT9
F2245/65
F2249/69

CT9
F2245/65
F2249/69

CT9
F2245/65
F2249/69

F2245/65
F2249/69

500
500
500
500
500
500

560
560

630
630
630
630

710
710
710
710

800
800
800

900
900
900

1000
1000

594
594
594
594
594
594

654
654

724
724
724
724

804
804
804
804

894
894
894

994
994
994

1106
1106

301
333
308
348
404
459

308
348

308
348
404
459

308
348
404
459

348
404
459

348
404
459

404
459

3
3
3
3
3
3

3
3

3
3
3
3

3
3
3
3

3
3
3

3
3
3

3
3

137
137
137
137
137
137

137
137

137
137
137
137

137
137
137
137

137
137
137

137
137
137

137
137

560
560
560
560
560
560

620
620

690
690
690
690

770
770
770
770

860
860
860

970
970
970

1070
1070

12
12
12
12
12
12

12
12

12
12
12
12

16
16
16
16

16
16
16

16
16
16

16
16

12
12
12
12
12
12

12
12

12
12
12
12

12
12
12
12

12
12
12

12
12
12

15
15

17
18
23
26
33
44

24
27

27
30
37
48

29
32
41
51

37
44
55

40
47
58

52
63

A B C E F H S U *T

541
541
541
541
541
541

601
601

671
671
671
671

751
751
751
751

841
841
841

941
941
941

1041
1041

* Recommended customer plate opening diameter
All dimensions in millimetres

BT/CT MOTORS
3φ SUPPLY: 2 COMPRESSION GLANDS CM16 & CM20.
1φ SUPPLY: 1 GLAND CM20.
CM20 COMPRESSION GLAND SUITABLE FOR CABLE Ø8-13 mm .
CM16 SUITABLE FOR CABLE Ø4-7 mm.
WHERE IMPELLER SIDE GUARD IS FITTED ON THE MOTOR SIDE,
THE GUARD ENCLOSES THE MOTOR.

F22 MOTORS
ENTRY FOR CM25 CONDUIT
SUITABLE FOR CABLE Ø8-13 mm.

C

F225F

Ø
B

 O
V

E
R

 F
LA

N
G

E
S

Ø
A

 IN
S

ID
E

E GUARDS WHEN FITTED

AIRFLOW

FORM B

AIRFLOW

FORM A

S No. OF HOLES ØT .
EQUISPACED ON H PCD.

HOLE Ø15 mm
PROVIDED IN THE
DUCT FOR
SUPPLY LEADS.

Ø
U

AEROFOIL CLIMAFAN

ANCILLARIES

SILENCER - B TYPE

The above silencers give the following approximate dB(A) reductions:-
B Type 1 diameter length - 7 to 10 dB(A)
For full acoustic details see publication AF1.3c or contact our Woods Acoustic Department. Tel: +44 (0) 1206 544122.

56

Ø
B

Ø
A

C DRILLINGS TO
MATCH
FAN FLANGES 1000 1200 1000

Suitable for
fan Code A B C

Weight (kg)

B type

500 500 650 500 25

560 560 710 560 30

630 630 780 630 35

710 710 860 710 44

800 800 1000 800 55

900 900 1100 900 70

1000 82

SPEED CONTROLLER

A C

D

B

270 196 161

Type A B C D

ME1.1 104 83 55 40

ME1.3 148 87 62 47

ME1.6 148 87 62 47

MT1.1 124 124 60 52

MT1.2 160 270 196 161

MT1.5 160 270 196 161

MT1.8 160 270 196 161

MT3.0.5 160 270 196 161

MT3.1 160 270 196 161

MT3.2D 160

SPEED CONTROLLER

MATCHING
 FLANGE

DAMPERFLEXIBLE
CONNECTION

FG

2

D E

2 Suitable for
fan Code D E

500

560

630

710

800

900

1000

32 110

32 110

50 160

50 160

50 160

50 160

50 160

Weight (kg)
F G

225 75

225 125

225 176

225 210

225 266

225 301

225 345

14

15

17

19

21

24

27

Damper

11.6

Matching
Flange

Flexible
Connection

2.0 4.8

2.3 5.5

3.0 7.5

3.2 8.1

3.6 9.1

4.1 10.4

4.6

AEROFOIL CLIMAFAN

SPEED CHANGE - CONSTANT SIZE - CONSTANT DENSITY
Volume Flow ∝ Rotational Speed
Pressure (Static, Velocity and Total) ∝ (Rotational Speed)2

Power Absorbed ∝ (Rotational Speed)3

SIZE CHANGE - CONSTANT SPEED - CONSTANT DENSITY
(For geometrically similar fans only)
Volume Flow ∝ (Impeller Diameter)3

Pressure (Static, Velocity and Total) ∝ (Impeller Diameter)2

Power Absorbed ∝ (Impeller Diameter)5

DENSITY CHANGE - CONSTANT SPEED - CONSTANT SIZE
Volume Flow = No change
Pressure (Static, Velocity and Total) ∝ Density
Power Absorbed ∝ Density

The laws can be combined where simultaneous changes in size speed and

density are required.

Standard density is 1.2 kg/m3

One condition which gives standard air is:-

16°C, 100 kPa barometric pressure, 65% relative humidity

CHANGE DUE TO TEMPERATURE
273 + Temperature 1 °C

 Density 2 = Density 1 x kg/m3

273 + Temperature 2°C

CHANGE DUE TO ALTITUDE
288 - 0.00649 H 4.256

 Density 2 = Density 1 x kg/m3

 288

Where H = Height above sea level in metres

Pd = 0.5ρV2 Pa

Where ρ = Air Density kg/m3

V = Air Velocity m/s

Pf = Ps + Pd

 qv (m3/s) x Pf (Pa)
Absorbed Power = kW

Total Efficiency % x10

USEFUL INFORMATION

()

()

FAN LAWS

AIR DENSITY

PRESSURE

ABSORBED
POWER

57

AEROFOIL CLIMAFAN

MOTOR
ENCLOSURES -
DEGREES OF
PROTECTION

Designation

1st Numeral 2nd Numeral

 Protection against contact
 and ingress of foreign
 bodies.

 Protection against
 water.

IP44

 Protection against contact
 with live or moving parts
 of tools,wires or other
 objects of thickness
 greater than 1mm.
 Protection against the
 ingress of solid foreign
 bodies with a diameter
 greater than 1mm.

 Water splashed
 against the motor
 from any direction
 shall have no
 harmful effect.

IP54

 Complete protection
 against contact with live
 or moving parts inside the
 enclosure. Protection
 against harmful deposits
 of dust. The ingress of
 dust is not totally
 prevented, but dust
 cannot enter in an amount
 sufficient to interfere
 with satisfactory operation
 of the machine.

 Water splashed
 against the motor
 from any direction
 shall have no
 harmful effect.

IP55

 Water projected by
 a nozzle against
 the motor from any
 direction shall have
 no harmful effect.

IP56

 Motor protected
 against conditions
 on a ship'sdeck.

1

3

4

5

6

7

8

9

2

10

90

80

70

60

50

40

30

20

10

400

350

250

150

300

200

100

50

0

-50

150

200

100

50

0

1

3

4

5

6

7

8

9

2

10

3

4

5

6

7

8

9

2

10

1

3

44

5

6

7

8

9100

90

80

70

60

50

40

30

20

10

2

1 ft2
= 0.0929 m2

1 ft3/min
= 0.00047 m3/s

1 in. wg
= 249 Pa

1 ft/min.
= 0.00508 m/s

1 BTU
= 1.055 kJ

1 m3/h
= 0.000278 m3/s

1 mm wg
= 9.806 Pa

ft2 m2 ft3/min m3/s in. wg Pa ft/min m/s BTU kJ BTU/h J/s °F °C m3/h m3/s mm wg Pa

1

3

4

5

6

7

8

9

2

10

1

2

0.9

0.8

0.7

0.6

0.5

0.4

0.3

10000

9000

8000

7000

6000

5000

4000

3000

2000

1000

1

2

0.9

0.8

0.7

0.6

0.5

0.4

0.3

1 gpm (UK)
= 0.0757 I/s

gpm (UK) I/s

100

90

80

70

60

50

40

30

20

10

1

3

4

5

6

7

2

0.9

0.8

1 BTU/hr
= 0.293 J/s

0.5

0.6

0.7

0.8

0.9

1.0

2.0

3.0

4.0

10000

9000

8000

7000

6000

5000

4000

3000

2000

1000

1000

900

800

700

600

500

400

300

2000

1

3

4

5

6

7

8

9

2

10

0.6

0.7

0.8

0.9

1.0

2.0

3.0

4.0

5.01000

900

800

700

600

500

400

300

200

100

CONVERSIONS

USEFUL INFORMATION

58

Fläkt Woods Group provides a full range of products and solutions
for buildings ventilation, air treatment and industrial air movement

Sales Offices available World Wide - See our website for details

www.flaktwoods.com/uk

Fläkt Woods Ltd
Unit 6240, Bishops Court
Solihull Parkway
Birmingham
B37 7YB
Tel: +44 (0)121 717 4680
Fax: +44 (0)121 717 4699

Fläkt Woods Ltd
First Floor, Entrance 6,
Crossford Court
Dane Road, Sale, Cheshire
M33 7BZ
Tel: +44 (0)161 969 1992
Fax: +44 (0)161 969 4612

Fläkt Woods Ltd
Axial Way
Colchester
Essex
C04 5ZD
Tel: +44 (0)1206 222 555
Fax: +44 (0)1206 222 777

FWDD/1006/C18a

Southern Sales Office Northern Sales Office Head Office

We Bring Air to Life

Due to a policy of continuous development and improvement the right is reserved to supply products which may
differ from those illustrated and described in this publication. Certified dimensions will be supplied on request
on receipt of order.

Copyright, Fläkt Woods Ltd, 2006.

All rights reserved. No part of this publication may be produced in any material form by any means without
the written permission of Fläkt Woods Ltd. Any unauthorised use of this data may result in legal proceedings.

