
E

F

E

F

E

F

1

2

3

1

2

3

3~ 400 ∆ 50 890 2.45 5.20 — 160 -40 to +50
3~ 400 Y 50 685 1.56 2.90 — 95 -40 to +50
3~ 400 ∆ 50 920 1.96 4.50 — 170 -40 to +60
3~ 400 Y 50 760 1.37 2.55 — 115 -40 to +60
3~ 400 ∆ 50 940 1.53 4.45 — 170 -40 to +70
3~ 400 Y 50 830 1.14 2.15 — 130 -40 to +70

122

AC axial fans
S series, Ø 910

– Material: Guard grille: Steel, phosphated and coated in black plastic
Wall ring: Sheet steel, pre-galvanised and coated in black plastic
Blades: Die-cast aluminium
Rotor: Encased in aluminium

– Number of blades: 5
– Direction of rotation: Direction of air flow "V" clockwise, direction of air flow "A"

counter-clockwise, seen on rotor
– Type of protection: IP 54 (acc. to EN 60529)
– Insulation class: "F"
– Mounting position: Any
– Condensate discharge holes: On rotor and stator side
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*6D 910 M6D 138-NA

*6D 910 M6D 138-NA

*6D 910 M6D 138-NA

0°

p. 416 f.

F1b)/F2b)

F1b)/F2b)

F1b)/F2b)

-5°

-10°

G

H

I

J

K

L

3~ 400 ∆ 50 900 1.84 3.76 — 150 -40 to +60
3~ 400 Y 50 700 1.20 2.24 — 88 -40 to +60*6D 910 M6D 138-LA F1b)/F2b)-5°

C

D

3~ 400 ∆ 50 930 1.41 3.20 — 165 -40 to +75
3~ 400 Y 50 780 1.03 1.90 — 115 -40 to +75*6D 910 M6D 138-LA F1b)/F2b)-10°

E

F

3~ 400 ∆ 50 880 1.30 2.75 — 150 -40 to +60
3~ 400 Y 50 670 0.81 1.56 — 85 -40 to +60*6D 910 M6D 138-HF F1b)/F2b)-10°

A

B

Cu
rv

e

Bl
ad

e 
an

gl
e

No
m

in
al

 v
ol

ta
ge

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m
(1

)

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

El
ec

tr.
co

nn
ec

tio
n

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

5000 10000 15000 20000 25000

0 4000 8000

[m3/h]

[CFM]1600012000

20

40

60

80

120

100

160

140

0,
2

0,
4

0,
6

0˚-5˚-10˚

2

2

3

3

3

3

1

1

1

C

D

F

A

B

E

2

2

2

2

11

1
3

3[P
a]

[in
 H

2O
]

Curves

910

890

880

740

700

670

920

910

900

745

720

700

945

935

930

840

805

780

n
[rpm]

P1
[kW]

I
[A]

LwA
[dB(A)]

1.06

1.21

1.30

0.72

0.78

0.81

1.59

1.72

1.84

1.10

1.15

1.20

1.11

1.27

1.41

0.85

0.96

1.03

77

78

82

72

72

74

76

77

79

71

71

72

78

79

83

75

75

78

2.56

2.72

2.75

1.36

1.47

1.56

3.51

3.67

3.76

2.01

2.11

2.24

2.91

3.08

3.20

1.56

1.74

1.90

A

A

B

C

B

B

D

C

D

C

D

A

1

2

3

1

2

3

1

2

3

1

2

3

VAC Hz rpm kW A µF/VDB Pa °C

Ca
pa

ci
to

r

M
ax

.o
pe

ra
tiv

e 
ra

ng
e

Pe
rm

.a
m

b.
te

m
p.

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


K

L

K

L

K

L

1

2

3

1

2

3

"V" A6D 910-AR01 -01
A6D 910-AR01 -02

W6D910-GR01 -01
W6D910-DR01 -02

S6D 910-CR01 -01
—

S6D 910-AR01 -01
—

—
S6D 910-BR01 -02

—
—

—
—"A"

"V" A6D 910-AK01 -01
A6D 910-AK01 -02

W6D910-GK01 -01
W6D910-DK01 -02

S6D 910-CK01 -01
—

S6D 910-AK01 -01
—

—
S6D 910-BK01 -02

—
—

—
—"A"

"V" A6D 910-AL01 -01
A6D 910-AL01 -02

W6D910-GL01 -01
W6D910-DL01 -02

S6D 910-CL01 -01
—

S6D 910-AL01 -01
—

—
S6D 910-BL01 -02

—
—

—
—"A"

"V" A6D 910-AO01 -01
A6D 910-AO01 -02

W6D910-GO01 -01
W6D910-DO01 -02

S6D 910-CO01 -01
—

S6D 910-AO01 -01
—

—
S6D 910-BO01 -02

—
—

—
—"A"

"V" A6D 910-AQ01 -01
A6D 910-AQ01 -02

W6D910-GQ01 -01
W6D910-DQ01 -02

S6D 910-CQ01 -01
—

S6D 910-AQ01 -01
—

—
S6D 910-BQ01 -02

—
—

—
—"A"

"V" A6D 910-AP01 -01
A6D 910-AP01 -02

W6D910-GP01 -01
W6D910-DP01 -02

S6D 910-CP01 -01
—

S6D 910-AP01 -01
—

—
S6D 910-BP01 -02

—
—

—
—"A"

Curves

123

– Motor protection: Design with thermal overload protector
– Cable exit: Via terminal box
– Protection class: I (acc. to EN 61800-5-1)
– Product conforming to standard: CE
– Approvals: VDE (acc. to EN 60034)

Without 
attachments

With guard grille
for full nozzle

With full 
square nozzle

With guard grille
for short nozzle

With guard grille
for full nozzle

With guard grille
for short nozzle In-line duct fan

Di
re

ct
io

n 
of

 a
ir 

flo
w

5000 10000 15000 20000 25000 30000

0 4000 8000

[m3/h]

[CFM]1600012000

20

40

60

80

120

100

160

180

140

0,
2

0,
4

0,
6

0˚-5˚-10˚

2

23

3

3

3

1

1

1

G

H

J

K

L

I

2

2

2

2

1

1

1

3

3

[P
a]

[in
 H

2O
]

� "V"/ "A" � � "V"/ "A" � � "V" � "V" "A" � "A" � � "V"

Drawings
p. 126 ff.

Motor protection
p. 386 ff.

Speed setting
p. 384 f.

Electr. connections
p. 416 f.

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 a

xi
al

 fa
ns

AC
 a

xi
al

S 
se

rie
s

AC
 a

xi
al

K 
se

rie
s

AC
 a

xi
al

A 
se

rie
s

EC
 a

xi
al

 fa
ns

EC
 a

xi
al

S 
se

rie
s

Q-
m

ot
or

ES
M

EC
-S

YS
TE

M
S

Ac
ce

ss
or

ie
s

Te
ch

no
lo

gy
Co

nt
ac

ts

920

905

890

760

725

685

940

930

920

810

780

760

960

950

940

875

850

830

n
[rpm]

P1
[kW]

I
[A]

LwA
[dB(A)]

1.99

2.24

2.45

1.39

1.49

1.56

1.64

1.82

1.96

1.20

1.30

1.37

1.24

1.40

1.53

0.94

1.05

1.14

76

76

79

72

70

72

77

78

80

73

73

75

78

80

83

76

77

80

4.65

4.95

5.20

2.57

2.76

2.90

4.33

4.51

4.50

2.23

2.40

2.55

4.27

4.35

4.45

1.79

1.97

2.15

G

G

H

I

H

H

J

I

J

I

J

G

1

2

3

1

2

3

1

2

3

1

2

3

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


3~ 400 ∆ 50 665 1.11 2.70 — 90 -40 to +65
3~ 400 Y 50 495 0.68 1.36 — 50 -40 to +65

3~ 400 ∆ 50 645 0.85 2.09 — 90 -40 to +60
3~ 400 Y 50 450 0.45 1.00 — 43 -40 to +60

3~ 400 ∆ 50 425 0.42 1.15 — 40 -40 to +70
3~ 400 Y 50 315 0.22 0.50 — 21 -40 to +70

124

AC axial fans
S series, Ø 910

– Material: Guard grille: Steel, phosphated and coated in black plastic
Wall ring: Sheet steel, pre-galvanised and coated in black plastic
Blades: Die-cast aluminium
Rotor: Encased in aluminium

– Number of blades: 5
– Direction of rotation: Direction of air flow "V" clockwise, direction of air flow "A"

counter-clockwise, seen on rotor
– Type of protection: IP 54 (acc. to EN 60529)
– Insulation class: "F"
– Mounting position: Any
– Condensate discharge holes: On rotor and stator side
– Mode of operation: Continuous operation (S1)
– Bearings: Maintenance-free ball bearings

Nominal data

Type Motor

*8D 910 M8D 138-LA

*8D 910 M8D 138-HF

*ZD 910 MZD 138-HF

0°

p. 416 f.

F1b)/F2b)

F1b)/F2b)

F1b)/F2b)

-5°

0°

C

D

A

B

E

F

3~ 400 ∆ 50 430 0.32 0.86 — 42 -40 to +100
3~ 400 Y 50 320 0.17 0.40 — 22 -40 to +100*ZD 910 MZD 138-HF F1b)/F2b)-5°

G

H

Cu
rv

e

Bl
ad

e 
an

gl
e

No
m

in
al

 v
ol

ta
ge

Fr
eq

ue
nc

y

Sp
ee

d/
rp

m
(1

)

M
ax

.p
ow

er
 

in
pu

t(1
)

M
ax

.c
ur

re
nt

 
dr

aw
(1

)

El
ec

tr.
co

nn
ec

tio
n

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

4000 8000 12000 16000 20000

0 2000 60004000 8000

[m3/h]

[CFM]10000 12000

10

20

30

40

60

50

80

90

70

0,
1

0,
2

0,
3

0˚-5˚-10˚

2

3 3

3

3

1
1

1

C

DB

A

2

2

2

1

[P
a]

[in
 H

2O
]

Curves

670

655

645

500

460

450

685

675

665

540

515

495

n
[rpm]

P1
[kW]

I
[A]

LwA
[dB(A)]

0.73

0.80

0.85

0.43

0.44

0.45

0.94

1.03

1.11

0.62

0.65

0.68

68

68

69

62

60

60

69

69

71

64

63

64

1.94

2.03

2.09

0.95

0.99

1.00

2.49

2.57

2.70

1.23

1.30

1.36

A

A

B

C

B

B

D

C

D

C

D

A

1

2

3

1

2

3

1

2

3

1

2

3

VAC Hz rpm kW A µF/VDB Pa °C

Ca
pa

ci
to

r

M
ax

.o
pe

ra
tiv

e 
ra

ng
e

Pe
rm

.a
m

b.
te

m
p.

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


G

G

H

H

H

G

1

2

3

1

2

3

Curves

125

– Motor protection: Design with thermal overload protector
– Cable exit: Via terminal box
– Protection class: I (acc. to EN 61800-5-1)
– Product conforming to standard: CE
– Approvals: VDE (acc. to EN 60034)

Without 
attachments

With guard grille
for full nozzle

With full 
square nozzle

With guard grille
for short nozzle

With guard grille
for full nozzle

With guard grille
for short nozzle In-line duct fan

"V" AZD 910-AN05 -01
AZD 910-AN05 -02

WZD 910-GN05 -01
WZD 910-DN05 -02

SZD 910-CN05 -01
—

SZD 910-AN05 -01
—

—
SZD 910-BN05 -02

—
—

—
—"A"

Di
re

ct
io

n 
of

 a
ir 

flo
w

2000 4000 6000 8000 10000 12000 14000

0 2000 60004000 8000

[m3/h]

[CFM]

5

10

15

20

30

25

40

45

35

0,
05

0,
1

0,
15

0˚-5˚-10˚

2

3

3

3

3

1

1

1

E

F

H

G

2

2

2

1

[P
a]

[in
 H

2O
]

� "V"/ "A" � � "V"/ "A" � � "V" � "V" "A" � "A" � � "V"

Drawings
p. 126 ff.

Motor protection
p. 386 ff.

Speed setting
p. 384 f.

Electr. connections
p. 416 f.

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 a

xi
al

 fa
ns

AC
 a

xi
al

S 
se

rie
s

AC
 a

xi
al

K 
se

rie
s

AC
 a

xi
al

A 
se

rie
s

EC
 a

xi
al

 fa
ns

EC
 a

xi
al

S 
se

rie
s

Q-
m

ot
or

ES
M

EC
-S

YS
TE

M
S

Ac
ce

ss
or

ie
s

Te
ch

no
lo

gy
Co

nt
ac

ts

"V" AZD 910-AM03 -01
AZD 910-AM03 -02

WZD 910-GM03 -01
WZD 910-DM03 -02

SZD 910-CM03 -01
—

SZD 910-AM03 -01
—

—
SZD 910-BM03 -02

—
—

—
—"A"

"V" A8D 910-AN07 -01
A8D 910-AN07 -02

W8D910-GN07 -01
W8D910-DN07 -02

S8D 910-CN07 -01
—

S8D 910-AN07 -01
—

—
S8D 910-BN07 -02

—
—

—
—"A"

"V" A8D 910-AJ03 -01
A8D 910-AJ03 -02

W8D910-GJ03 -01
W8D910-DJ03 -02

S8D 910-CJ03 -01
—

S8D 910-AJ03 -01
—

—
S8D 910-BJ03 -02

—
—

—
—"A"

445

435

425

345

330

315

450

440

430

360

340

320

n
[rpm]

P1
[kW]

I
[A]

LwA
[dB(A)]

0.36

0.39

0.42

0.20

0.21

0.22

0.27

0.29

0.32

0.16

0.17

0.17

61

59

61

54

53

53

60

59

61

54

53

53

1.11

1.13

1.15

0.46

0.48

0.50

0.81

0.84

0.86

0.36

0.38

0.40

E

E

F

F

F

E

1

2

3

1

2

3

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


126

AC axial fans
S series, Ø 910, drawings for direction of air flow "V"

Without attachments Type
c d g

Mass
[kg]

A6D 910-AO01 -01
A6D 910-AK01 -01
A6D 910-AL01 -01
A6D 910-AP01 -01
A6D 910-AQ01 -01
A6D 910-AR01 -01
A8D 910-AN07 -01
A8D 910-AJ03 -01
AZD 910-AM03 -01
AZD 910-AN05 -01

147.0

152.0

147.0

156.0

152.0

147.0

152.0

156.0

157.0

152.0

104.0

115.0

104.0

123.0

115.0

104.0

115.0

123.0

123.0

115.0

251.0

276.0

276.0

296.0

296.0

296.0

251.0

276.0

251.0

251.0

22.0

27.0

27.0

30.0

30.0

30.0

22.0

27.0

22.0

22.0

With full square nozzle Type Mass
[kg]

W6D910-GO01 -01
W6D910-GK01 -01
W6D910-GL01 -01
W6D910-GP01 -01
W6D910-GQ01 -01
W6D910-GR01 -01
W8D910-GN07 -01
W8D910-GJ03 -01
WZD 910-GM03 -01
WZD 910-GN05 -01

42.0

47.0

47.0

50.0

50.0

50.0

42.0

47.0

42.0

42.0

With guard grille for full nozzle Type
s t

Mass
[kg]

S6D 910-CO01 -01
S6D 910-CK01 -01
S6D 910-CL01 -01
S6D 910-CP01 -01
S6D 910-CQ01 -01
S6D 910-CR01 -01
S8D 910-CN07 -01
S8D 910-CJ03 -01
SZD 910-CM03 -01
SZD 910-CN05 -01

134.0

139.0

134.0

143.0

139.0

134.0

139.0

143.0

143.0

139.0

163.0

188.0

188.0

208.0

208.0

208.0

163.0

188.0

163.0

163.0

33.0

38.0

38.0

41.0

41.0

41.0

33.0

38.0

33.0

33.0

1
5 2

920

116

1
0

76

� "V"

� "V"

� "V"

Depth of screw

max. 18 mm
Cable gland

View X

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


127

With guard grille for short nozzle Type
u v

Mass
[kg]

S6D 910-AO01 -01
S6D 910-AK01 -01
S6D 910-AL01 -01
S6D 910-AP01 -01
S6D 910-AQ01 -01
S6D 910-AR01 -01
S8D 910-AN07 -01
S8D 910-AJ03 -01
SZD 910-CM03 -01
SZD 910-CN05 -01

17.0

22.0

17.0

26.0

22.0

17.0

22.0

26.0

26.0

22.0

46.0

71.0

71.0

91.0

91.0

91.0

46.0

71.0

46.0

46.0

35.0

40.0

40.0

43.0

43.0

43.0

35.0

40.0

35.0

35.0

Ge
ne

ra
l 

in
fo

rm
at

io
n

AC
 a

xi
al

 fa
ns

AC
 a

xi
al

S 
se

rie
s

AC
 a

xi
al

K 
se

rie
s

AC
 a

xi
al

A 
se

rie
s

EC
 a

xi
al

 fa
ns

EC
 a

xi
al

S 
se

rie
s

Q-
m

ot
or

ES
M

EC
-S

YS
TE

M
S

Ac
ce

ss
or

ie
s

Te
ch

no
lo

gy
Co

nt
ac

ts

� "V"

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


128

AC axial fans
S series, Ø 910, drawings for direction of air flow "A"

Without attachments Type
c d g

Mass
[kg]

A6D 910-AO01 -02
A6D 910-AK01 -02
A6D 910-AL01 -02
A6D 910-AP01 -02
A6D 910-AQ01 -02
A6D 910-AR01 -02
A8D 910-AN07 -02
A8D 910-AJ03 -02
AZD 910-AM03 -02
AZD 910-AN05 -02

145.0

154.0

145.0

157.0

154.0

145.0

154.0

157.0

157.0

154.0

104.0

115.0

104.0

123.0

115.0

104.0

115.0

123.0

123.0

115.0

251.0

276.0

276.0

296.0

296.0

296.0

251.0

276.0

251.0

251.0

22.0

27.0

27.0

30.0

30.0

30.0

22.0

27.0

22.0

22.0

With full square nozzle Type Mass
[kg]

W6D910-DO01 -02
W6D910-DK01 -02
W6D910-DL01 -02
W6D910-DP01 -02
W6D910-DQ01 -02
W6D910-DR01 -02
W8D910-DN07 -02
W8D910-DJ03 -02
WZD 910-DM03 -02
WZD 910-DN05 -02

43.5

48.5

48.5

51.5

51.5

51.5

43.5

48.5

43.5

43.5

With guard grille for full nozzle Type
s t

Mass
[kg]

S6D 910-BO01 -02
S6D 910-BK01 -02
S6D 910-BL01 -02
S6D 910-BP01 -02
S6D 910-BQ01 -02
S6D 910-BR01 -02
S8D 910-BN07 -02
S8D 910-BJ03 -02
SZD 910-BM03 -02
SZD 910-BN05 -02

159.0

168.0

159.0

171.0

168.0

159.0

168.0

171.0

171.0

168.0

195.0

215.0

215.0

235.0

235.0

235.0

195.0

215.0

195.0

195.0

34.0

39.0

39.0

42.0

42.0

42.0

34.0

39.0

34.0

34.0

"A" �

Depth of screw

max. 18 mmCable gland

"A" �

"A" �

Barcelona • Telf. (+34) 93 462 08 19 • Fax. (+34) 93 462 07 88

w w w . s e r v o r e c a m b i o s . c o m
w w w . s r - e l e c t r i c m o t o r s . c o m


