
AC axial fan - HyBlade®

sickled blades (S series)
with guard grille for short nozzle

S6D630-AN01-01

ebm-papst Mulfingen GmbH & Co. KG
Bachmühle 2 · D-74673 Mulfingen
Phone +49 7938 81-0
Fax +49 7938 81-110
info1@de.ebmpapst.com
www.ebmpapst.com
Limited partnership · Headquarters Mulfingen
County court Stuttgart · HRA 590344

General partner Elektrobau Mulfingen GmbH · Headquarters Mulfingen
County court Stuttgart · HRB 590142

Nominal data

Type S6D630-AN01-01
Motor M6D110-GF

Phase 3~ 3~ 3~ 3~ 3~ 3~
Nominal voltage VAC 400 400 400 400 480 480
Connection Δ Y Δ Y Δ Y
Frequency Hz 50 50 60 60 60 60

Type of data definition ml ml ml ml ml ml
Valid for approval / standard CE CE CE CE CE CE
Speed min-1 890 690 1010 700 1070 820
Power input W 600 400 730 430 810 550
Current draw A 1.2 0.68 1.29 0.8 1.35 0.8
Max. back pressure Pa 105 56 50 26 55 35
Min. ambient temperature °C -40 -40 -40 -40 -40 -40
Max. ambient temperature °C 65 65 60 60 55 55
Starting current A 4 3.5
ml = max. load · me = max. efficiency · fa = running at free air · cs = customer specs · cu = customer unit
Subject to alterations

Data according to ErP directive

Installation category A
Efficiency category Static
Variable speed drive No
Specific ratio* 1.00
* Specific ratio = 1 + pfs / 100 000 Pa

Actual Request 2013 Request 2015

Overall efficiency ηes 32.3 28.3 32.3
Efficiency grade N 40 36 40
Power input Pe kW 0.61
Air flow qv m³/h 7050
Pressure increase pfs Pa 101
Speed n min-1 885
Data established at point of optimum efficiency

Item no. 10110-5-9980 · Revision 78380 · Release 2012-12-19 · Page 1 / 5

ebm-papst Mulfingen GmbH & Co. KG · Bachmühle 2 · D-74673 Mulfingen · Phone +49 (0) 7938 81-0 · Fax +49 (0) 7938 81-110 · info1@de.ebmpapst.com · www.ebmpapst.com


AC axial fan - HyBlade®

sickled blades (S series)
with guard grille for short nozzle

S6D630-AN01-01

Technical features

Mass 14 kg
Size 630 mm
Surface of rotor Coated in black
Material of terminal box PP plastic
Material of blades Press-fitted sheet steel blank, sprayed with PP plastic
Material of guard grille Steel, coated in black plastic (RAL9005)
Number of blades 5
Direction of air flow "V"
Direction of rotation Counter-clockwise, seen on rotor
Type of protection IP 54
Insulation class "F"
Humidity class F4-1
Max. permissible ambient motor
temp. (transp./ storage)

+ 80 °C

Min. permissible ambient motor
temp. (transp./storage)

- 40 °C

Mounting position Shaft horizontal or rotor on bottom; rotor on top on request
Condensate discharge holes Rotor-side
Operation mode S1
Motor bearing Ball bearing
Touch current acc. IEC 60990
(measuring network Fig. 4, TN
system)

<= 3.5 mA

Electrical leads Via terminal box
Motor protection Thermal overload protector (TOP) brought out
Cable exit Axial
Protection class I (if protective earth is connected by customer)
Product conforming to standard EN 61800-5-1; CE
Approval VDE; GOST

Item no. 10110-5-9980 · Revision 78380 · Release 2012-12-19 · Page 2 / 5

ebm-papst Mulfingen GmbH & Co. KG · Bachmühle 2 · D-74673 Mulfingen · Phone +49 (0) 7938 81-0 · Fax +49 (0) 7938 81-110 · info1@de.ebmpapst.com · www.ebmpapst.com


AC axial fan - HyBlade®

sickled blades (S series)
with guard grille for short nozzle

S6D630-AN01-01

Product drawing

1 Direction of air flow "V"
2 Tightening torque 1.5±0.2 Nm
3 Cable diameter: min. 6 mm, max. 12 mm; tightening torque: 2±0.3 Nm

Item no. 10110-5-9980 · Revision 78380 · Release 2012-12-19 · Page 3 / 5

ebm-papst Mulfingen GmbH & Co. KG · Bachmühle 2 · D-74673 Mulfingen · Phone +49 (0) 7938 81-0 · Fax +49 (0) 7938 81-110 · info1@de.ebmpapst.com · www.ebmpapst.com


AC axial fan - HyBlade®

sickled blades (S series)
with guard grille for short nozzle

S6D630-AN01-01

Connection screen

Δ Delta connection Y Star connection L1 = V1 = blue
L2 = U1 = black L3 = W1 = brown W2 yellow
U2 green V2 white TOP 2 x grey
PE green/yellow

Item no. 10110-5-9980 · Revision 78380 · Release 2012-12-19 · Page 4 / 5

ebm-papst Mulfingen GmbH & Co. KG · Bachmühle 2 · D-74673 Mulfingen · Phone +49 (0) 7938 81-0 · Fax +49 (0) 7938 81-110 · info1@de.ebmpapst.com · www.ebmpapst.com


AC axial fan - HyBlade®

sickled blades (S series)
with guard grille for short nozzle

S6D630-AN01-01

Charts: Air flow 50 Hz

Druck p f s[Pa]für Rho=1,2kg/m^3

qv[m^3/h]
14.00013.00012.00011.00010.0009.0008.0007.0006.0005.0004.0003.0002.0001.0000

qv[cfm]
8.0007.0006.0005.0004.0003.0002.0001.0000

]aP[sf p

160

155

150

145

140

135

130

125

120

115

110

105

100

95

90

85

80

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

p
fs

_E
[IN

 H
2O

]

0,64

0,62

0,6

0,58

0,56

0,54

0,52

0,5

0,48

0,46

0,44

0,42

0,4

0,38

0,36

0,34

0,32

0,3

0,28

0,26

0,24

0,22

0,2

0,18

0,16

0,14

0,12

0,1

0,08

0,06

0,04

0,02

0

]a
P[s

f p

]a
P[s

f p

1

2

3

4

5

6

7

8

Measurement: LU-105365
Measurement: LU-107570

Air performance measured as per ISO 5801
Installation category A. For detailed
information on the measuring set-up, please
contact ebm-papst. Suction-side noise
levels: LwA measured as per ISO 13347 /
LpA measured with 1m distance to fan axis.
The values given are valid under the
measuring conditions mentioned above and
may vary according to the actual installation
situation. With any deviation from the
standard set-up, the specific values have to
be checked and reviewed with the unit
installed.

Measured values

1
2
3
4
5
6
7
8

Conn.

Δ
Δ
Δ
Δ
Y
Y
Y
Y

U
V
400
400
400
400
400
400
400
400

f
Hz
50
50
50
50
50
50
50
50

n
min-1

930
905
895
890
790
730
705
690

Pe

W
439
530
571
600
319
364
383
400

I
A
1.07
1.15
1.19
1.20
0.56
0.63
0.66
0.68

LpAin

dB(A)
64
59
59
60
59
55
54
55

LwAin

dB(A)
70
66
65
67
65
61
60
61

LwAout

dB(A)
69
65
64
66
65
60
59
61

qv
m3/h
11270
9485
8440
6960
9620
7735
6735
5425

pfs

Pa
0
50
75
105
0
33
48
64

Conn. = Connection · U = Supply voltage · f = Frequency · n = Speed · Pe = Power input · I = Current draw · LpAin = Sound pressure level inlet side · LwAin = Sound power level inlet side
LwAout = Sound power level outlet side · qv = Air flow · pfs = Pressure increase

Item no. 10110-5-9980 · Revision 78380 · Release 2012-12-19 · Page 5 / 5

ebm-papst Mulfingen GmbH & Co. KG · Bachmühle 2 · D-74673 Mulfingen · Phone +49 (0) 7938 81-0 · Fax +49 (0) 7938 81-110 · info1@de.ebmpapst.com · www.ebmpapst.com


