

better AIRFLOW

by DESIGNTM

IN-LINE FANS

- Spark resistant, cast aluminum airfoil axial impeller
- Aerodynamically efficient performance
- Factory set adjustable pitch blades
- Heavy duty welded steel construction
- TEFC industrial duty motor
- Mountable in ductwork in any position
- Sizes range from 12" to 60"
- Belt drive capacities to 54,000 cfm

AIB BELT DRIVE TUBEAXIAL FANS

STANDARD FEATURES & BENEFITS

- Spark resistant, cast aluminum airfoil axial impeller
- Factory set adjustable pitch blades •
- Aerodynamically efficient performance •
- Heavy duty welded steel and angle ring construction •
- Air dried enamel paint finish •
- Mountable in ductwork in any position •
- TEFC industrial duty motor •
- Motor located outside of air stream
- Self-aligning pillow block ball bearings •
- V-belt drives for low speed operation •
- Completely sealed belt tube protects sheaves and belts from air stream •
- Maximum 225 F operation •
- Extended lube lines
- Shaft seal & water slinger

APPLICATIONS

- Process ventilation
- In-line duct booster •

ACCESSORIES / OPTIONS

- Epoxy or Eisenheiss coatings •
- Horizontal mounting brackets •
- Vertical mounting brackets •
- Mounting leas
- Reverse flow construction •

- Moisture laden air
- General ventilation

Propeller side guard

Companion flanges

Variable pitch sheaves

Motor side guard

Inspection door

•

- Contaminated air streams
 - 304 or 316 stainless steel construction

Fumes, dust or smoke removal

- Maximum 375 F construction
- Explosion proof & special duty motors
- Motor cover and/or belt guard
- AMCA spark resistant construction •

	DIMENSIONS IN INCHES*					
					WT (LBS)	MAX MTR
MODEL	Α	В	С	D	LESS MTR	FRAME
AIB-12	12	13.1	14	18	50	143T
AIB-15	15	16.1	17	18	65	143T
AIB-18	18	19.1	20	18	80	145T
AIB-24	24	25.8	27	18	100	184T
AIB-27	27	28.8	30	18	115	184T
AIB-30	30	31.8	33	18	125	184T
AIB-34	34	35.8	37	18	150	184T
AIB-36	36	37.9	39	18	195	215T
AIB-42	42	43.6	45	22	280	215T
AIB-48	48	49.6	51	24	345	215T
AIB-54	54	55.6	57	28	430	215T
AIB-60	60	61.6	63	30	540	215T

PERFORMANCE RATING						
	MINIMUM	MAXIMUM				
MODEL	CFM	CFM				
AIB-12	600	2,044				
AIB-15	1,000	4,250				
AIB-18	1,500	5,350				
AIB-24	1,775	11,400				
AIB-27	2,000	13,480				
AIB-30	3,500	16,440				
AIB-34	6,700	20,500				
AIB-36	9,500	22,500				
AIB-42	9,950	33,300				
AIB-48	13,900	41,200				
AIB-54	18,000	45,000				
AIB-60	20,000	54,000				

***DO NOT USE FOR CONSTRUCTION**

CONSULT FACTORY FOR CERTIFIED PRINTS

AIB BELT DRIVE TUBEAXIAL FANS

PRODUCT SPECIFICATION GUIDE

1.0 GENERAL

- A. Fans shall be model AIB Belt Drive Tubeaxial Fans, as manufactured by Continental Fan Manufacturing Inc., of Buffalo, NY, and of the size and capacity as indicated on the drawings and fan schedule.
- B. Fans shall be rated and tested in accordance with ANSI/AMCA Standard 210-99.
- C. All motors and electrical components shall conform to NEMA standards.

2.0 FAN HOUSING

- A. Fan housing shall be constructed of heavy gauge steel and welded angle ring flanges.
- B. Fan motor base shall be adjustable, and be located on the exterior of the fan housing.
- C. Fan belt tube shall be completely sealed, and shall isolate the bearings from ambient and/or contaminated airstreams.
- D. Fan housing and motor base shall be coated with an air dried gray enamel finish.

3.0 FAN IMPELLER

- A. Axial impeller shall be constructed of spark resistant, die cast aluminum airfoil shaped blades secured to a die cast aluminum hub assembly.
- B. Axial impeller blades shall be of adjustable pitch construction with multiple hub-to-blade arrangements to maximize air performance. Blade pitch angles shall be factory set.
- C. Axial impeller hub shall be designed to incorporate a split taper bushing, and be keyed directly to motor shaft.

4.0 FAN MOTOR AND DRIVE

- A. Motor shall be TEFC industrial duty and conform to NEMA standards.
- B. Motor shall be of voltage, horsepower, RPM and enclosure as indicated on the fan schedule.
- C. Fan sheaves shall be cast iron and appropriately sized and aligned.
- D. Fan belts shall be static conducting, plus oil and heat resistant.
- E. Fan shaft shall be steel, turned, ground and polished.
- F. Fan shaft bearings shall be lubricated, self-aligning ball type in cast iron pillow block mounts with external grease fittings.

5.0 OPTIONAL FAN ACCESSORIES

- A. Where indicated, fan shall be provided with the following optional accessories:
 - Guards
 - Propeller side
 - Motor side
 - Mounting brackets
 - Horizontal
 - Vertical
 - Mounting legs
 - Inspection door
 - Companion flanges
 - Motor cover and/or belt guard

- Protective coatings for fan housing - Epoxy
- Epoxy
 Eisenheiss
- Motors
 - Explosion proof
 - Special duty
- 304 stainless steel construction
- 316 stainless steel construction
- AMCA spark resistant construction
- Variable pitch sheaves

6.0 FAN TESTING

- A. Axial impeller shall be balanced and mounted in fan assembly.
- B. Fan assembly shall be run and tested prior to shipment.
- C. A test report shall be maintained on file for each individual fan.

Aeroflo Inc.

Continental Fan Manufacturing Inc. 203 Eggert Road, Buffalo, NY 14215 Tel: (716) 842 0670 Fax: (716) 842 0611

AIB BELT DRIVE TUBEAXIALS

12-205 Matheson Blvd. E., Mississauga, ON L4Z 3E3

Tel: (905) 890 6 192 Fax: (905) 890 6 193