

KRUGER

TDA-F Series

SMOKESPILL AXIAL FAN

SMOKESPILL AXIAL FLOW FAN

Application

Suitable for smoke exhaust system in shopping malls, hospitals, commercial buildings, airport etc.

Construction

Double flanged casing is produced in mild steel or galvanized steel.

Finish

Painting or galvanization after manufacture is standard on all parts.

Motor

Totally enclosed Class H (comply with BS En 12101-3:2002, Class F250, F300, F400) with a min. IP54 protection. Motors up to 2.2kW are usually supplied on DOL starting, motors 3.0kW and above are star/delta starting.

Impeller

The blades are made of Aluminium. The pitch angle can be adjusted manually.

Airflow Direction

Air flow from impeller to motor is fitted as standard. Air flow from motor to impeller can be supplied upon request.

IMPORTANT NOTE:

Motor should be selected to handle air at normal room temperature based on specified air volume and static pressure. This is to allow periodic testing of the fan.

Dimension

All Dimension in mm.

Model	A	B	C	D	N°	Ø	Weight (kg)*	Max. Motor Frame Size
315	315	355	395	355	8	10	8	D71
355	355	395	435	355	8	10	10	D80
400	400	440	480	355	12	10	11	D90S
450	450	490	530	400	12	10	14	D90L
500	500	540	580	500	12	10	18	D90L
560	560	605	660	500	12	10	22	D112M
630	630	675	730	500	12	10	24	D112M
710	710	755	810	500	18	12	40	D112M

Model	A	B	C	D	N°	Ø	Weight (kg)*	Max. Motor Frame Size
800	800	845	900	560	18	12	49	D132M
900	900	945	1000	630	18	12	66	D160M
1000	1000	1050	1100	630	24	12	73	D160M
1120	1120	1185	1250	900	24	12	135	D225M
1250	1250	1315	1380	1000	24	12	170	D250M
1400	1400	1465	1530	1100	32	14	220	D250M
1600	1600	1663	1730	1250	32	14	275	D250M

• Motor frame size beyond this range, please consult KRUGER for details * Weight without motor and impeller.

QUICK SELECTION GUIDE – 50 Hz

2 POLES - 2800 RPM

4 POLES - 1420 RPM

6 POLES - 900 RPM

*** Shaded portion is the recommended operating range based on the duct velocity consideration (friction loss of 1 Pa/m)

Certification

Certified by **TÜV SÜD** which is a leading international service organization focusing on consulting, testing, certification and training.

TDA-F series was tested in accordance with EN 12101-3:2002 and satisfied the performance criteria for Class F250, F300, F400.

TDA-F series were also tested by 'China National Center for Quality Supervision and Testing of Fire Building Materials' (NFTC), complies with the performance criteria for 280°C at 60 mins.

Class	Temperature (°C)	Minimum functioning period (minutes)
F200	200	120
F300	300	60
F400	400	120
F600	600	60
F842	842	30
Others	250	120

Ancillaries

Mounting Feet - MF

Hanger - HA

Protection Net

Dimension

All Dimension in mm.

Model	A	B	C	D	H	J	K	O	P	Q	N° x Ø	M° x Ø	No. Struts
315	265	315	25	50	209	355	263	355	391	10	2x10	2x16	4
355	290	355	25	50	237	395	263	395	431	10	2x10	2x16	4
400	304	400	25	50	265	440	263	440	476	10	2x10	2x16	4
450	375	450	25	50	288	490	288	490	526	10	2x10	2x16	4
500	415	500	25	50	313	540	324	540	576	10	2x14	2x16	4
560	460	560	25	50	350	610	324	605	641	10	2x14	2x16	4
630	530	630	25	50	385	680	324	675	711	10	2x14	2x20	4
710	616	710	25	50	431	762	324	755	795	12	2x16	2x20	6
800	700	800	25	50	474	851	384	845	885	12	2x16	2x20	6
900	800	900	25	50	526	951	416	945	985	12	2x16	2x20	6
1000	900	1000	25	50	575	1051	416	1050	1090	12	2x16	2x20	8
1120	1020	1120	25	50	655	1182	684	1185	1240	12	2x16	2x20	8
1250	1050	1250	50	100	722	1314	784	1315	1370	12	3x20	2x24	8
1400	1200	1400	50	100	797	1464	884	1465	1520	14	3x20	2x24	8
1600	1400	1600	50	100	920	1665	970	1663	1718	14	3x20	2x24	8

The company is always improving and developing its products, therefore the company reserves the right of making changes to the illustrated products. Certified dimension can be provided upon request.