
CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT82

Range of cylindrical cased axial flow fans fitted
with aluminium impellers and manufactured
from high grade rolled galvanised steel and
protected against corrosion by cataforesis
primer and black polyester paint finish.
All models are supplied with pre-wired wiring
junction box located on the outside of the fan
casing for easy wiring access.
Available, depending upon the model, with
single or three phase motors in 2, 4 or 6 poles.

Motors
Single phase motor (TCBB) or three phase
motor (TCBT).
Models 250, 315, 355 and 400: External rotor
motor, IP54, Class F, thermal protection,
working temperature from -40ºC to +40ºC.
Models 450, 500, 560, 630 and 6/710:
IP65, Class F, thermal protection, working
temperature from -40ºC to +70ºC.
Models 4/710 and 800: IP55, Class F, working
temperature from -40ºC to +40ºC.

All motors are speed controllable by
autotransformer except models /4-560H,
/4-630, 710 and T/800.
Three phase motors are speed controllable by
inverter.
Electrical supplies:

Single phase 220-240V-50Hz.
(Capacitor located inside the wiring terminal
box).
Three phase 220-240/380-415V-50Hz or
380-415V-50Hz.
(See characteristic chart).

Additional information
Standard air direction: form (B) configuration
(impeller over motor).

On request
Air direction: form (A) configuration (motor
over impeller).
From Ø450 to Ø800, three phase motors 2
speed, 4/8 poles.

ATEX versions TCBT
On request, explosion proof versions in accordance
with ATEX Directive, for 3 phase models.
For ambient working temperatures:

From -20ºC to +55ºC: models TCBT/4-315 to 630mm
	 models TCBT/6-355 to 710mm

From -20ºC to +40ºC: models TCBT/4-710 to 800mm
	 models TCBT/6-800mm
Motors IP55 Class F
- ATEX Flameproof - Gas
		 In standard ATEX version flameproof motors are

without thermal protection.
		 If used with frequency inverter, flameproof

motors with a PTC-type thermal protection must
be specified at order.

For models TCBT/4-710 and 800mm
 models 2G Exd IIB T4
 models 2G Exd IIB(H2) T4 (with Ex d IIC T4

motor)
- ATEX Increased safety - Gas

Not available TCBT/2-250/H 400V-50Hz
		 TCBT/4-250/H 400V-50Hz
		 TCBT/6-355/H 400V-50Hz

		 TCBT/6-400/H 400V-50Hz
Available for 	TCBT/6-400/H 230/400V-50Hz and
larger sizes.

 models 2G Exe II T3
- ATEX - Dust
		 In standard ATEX version, ATEX motors for dust

are without thermal protection.
		 If used with frequency inverter, ATEX motors for

dust with a PTC-type thermal protection must be
specified at order.

Terminal box
Wiring terminal box with
cable gland PG-11
(except ATEX models).

Impeller dynamically
balanced
Impellers are dynamically
balanced, according to ISO
1940 standard, giving
vibration free operation.

Corrosion resistance
Rolled steel casings and
motor support protected by
cataforesis primer and black
polyester paint finish.
Stainless steel screws.

Configuration for models
/4-710 and 800.

Constructive configuration models 250, 315, 355 and 400
(excepted 6-355, 6-400 and ATEX)

PROTECTION

Specific applications

Versions

For models TCBT/4-710 and 800mm
Suspended flammable particles and non-
conductive dust:

		 II 3D Ex tc IIIB T125ºC
		 Conductive dust:
		 II 3D Ex tc IIIC T125ºC (with IP65 motor)

To select TCBT ATEX refer to performance curves, or
Easyvent.
Note electrical data may vary for ATEX motors.

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 83

TECHNICAL CHARACTERISTICS

Before installation check that the product electrical characteristics listed on the data plate label (voltage, power, frequency, etc.) match those of the intended
electrical supply.

Model Speed
(r.p.m.)

Diameter
(mm)

Maximum
absorbed

power
(W)

Maximum
current

(A)

Sound
pressure

level*
(dB(A))

Maximum
airflow
(m3/h)

Weight
(kg)

Speed
controller

Variable frequency
inverter

a 230 V a 400 V REB RMB/T VFTM VFKB
SINGLE PHASE 2 POLE

TCBB/2-250/H 2680 250 123 0,5 – 62 1.680 8 – – – –
SINGLE PHASE 4 POLE

TCBB/4-250/H 1430 250 44 0,2 – 42 900 8 REB-1 RMB-1,5 – –
TCBB/4-315/H 1435 315 105 0,6 – 52 1.990 11 REB-1 RMB-1,5 – –
TCBB/4-355/H 1420 355 120 0,6 – 52 2.460 13,2 REB-2,5 RMB-1,5 – –
TCBB/4-400/H 1410 400 277 1,1 – 60 5.050 15,5 REB-2 ,5 RMB-3,5 – –
TCBB/4-450/H 1410 450 591 2,5 – 63 6.940 21 – – – –
TCBB/4-500/H 1410 500 636 2,8 – 66 7.500 25 REB-5 RMB-3,5 – –
TCBB/4-560/L 1405 560 1289 6 – 68 11.990 33 REB-10 RMB-8 – –
TCBB/4-560/H 1400 560 1308 6 – 69 12.170 34,7 – – – –
TCBB/4-630/L 1365 630 1707 7,5 – 70 15.980 40 – – – –

SINGLE PHASE 6 POLE
TCBB/6-355/H 880 355 92 0,4 – 46 2.160 13,2 REB-1 RMB-1,5 – –
TCBB/6-400/H 870 400 118 0,5 – 48 2.820 15,5 REB-1 RMB-1,5 – –
TCBB/6-500/H 920 500 226 1 – 57 5.250 24,8 REB-2,5 RMB-1,5 – –
TCBB/6-560/L 930 560 375 1,6 – 60 7.810 33,5 REB-5 RMB-3,5 – –
TCBB/6-630/L 920 630 514 2,1 – 60 10.410 38,5 REB-5 RMB-8 – –
TCBB/6-710/L 930 710 849 4,2 – 62 14.480 46 – – – –

THREE PHASE 2 POLE
TCBT/2-250/H 2775 250 114 0,3 0,2 62 1.730 8 – – TRI-0,37 VFKB-45

THREE PHASE 4 POLE
TCBT/4-250/H 1470 250 42 0,3 0,2 42 900 8 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/4-315/H 1445 315 99 0,5 0,3 51 1.950 11 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/4-355/H 1415 355 117 0,5 0,3 52 2.470 13,2 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/4-400/H 1410 400 268 0,9 0,5 60 4.950 15,5 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/4-450/H 1405 450 526 1,9 1,1 63 6.650 21 – RMT-2,5 TRI-0,55 VFKB-45
TCBT/4-500/H 1420 500 641 2,6 1,5 66 7.590 25 – RMT-2,5 TRI-0,55 VFKB-45
TCBT/4-560/L 1415 560 1184 3,8 2,2 68 12.090 33 – RMT-2,5 TRI-0,75 VFKB-45
TCBT/4-560/H 1390 560 1348 4,2 2,4 69 13.370 34,7 – – TRI-1,1 VFKB-45
TCBT/4-630/L 1410 630 1768 5,9 3,4 70 16.370 39 – – TRI-1,5 VFKB-45
TCBT/4-630/H 1400 630 1940 6,2 3,6 70 17.030 40 – – TRI-1,5 VFKB-45
TCBT/4-710/L 1435 710 2175 6,4 3,7 73 20.290 46 – – TRI-1,5 VFKB-45
TCBT/4-710/H 1460 710 3441 10,6 6,1 73 26.420 54 – – TRI-3 VFKB-48
TCBT/4-800/L 1460 800 3750 11,3 6,5 76 29.950 65 – – TRI-3 VFKB-48
TCBT/4-800/K 1460 800 5177 – 8,8 76 34.950 68 – – TRI-4 –
TCBT/4-800/G 1470 800 6146 – 11,1 77 38.500 81 – – TRI-5,5 –
TCBT/4-800/H 1475 800 7688 – 13 78 42.490 89 – – TRI-5,5 –

THREE PHASE 6 POLE
TCBT/6-355/H 900 355 97 0,4 0,2 47 2.250 13,2 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/6-400/H 860 400 116 0,4 0,2 49 2.970 15,5 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/6-450/H 940 450 161 0,7 0,4 54 4.020 20,7 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/6-500/H 930 500 198 0,9 0,5 57 4.990 24,8 – RMT-1,5 TRI-0,37 VFKB-45
TCBT/6-560/H 920 560 363 1,4 0,8 60 7.630 33,5 – RMT-2,5 TRI-0,55 VFKB-45
TCBT/6-630/L 915 630 595 - 1,3 60 10.940 38 – RMT-2,5 TRI-0,55 VFKB-45
TCBT/6-630/H 950 630 906 - 2,7 62 13.610 38,5 – RMT-5 TRI-1,1 VFKB-45
TCBT/6-710/L 910 710 967 3,5 2,0 62 16.240 46 – – TRI-1,1 VFKB-45
TCBT/6-710/H 910 710 1378 5,4 3,1 63 19.120 46 – – TRI-1,1 VFKB-45
TCBT/6-800/L 965 800 1278 4,7 2,7 66 20.770 57 – – TRI-1,1 VFKB-45
TCBT/6-800/K 975 800 1592 5,7 3,3 66 24.090 64 – – TRI-1,5 VFKB-45
TCBT/6-800/G 975 800 1968 8,0 4,6 67 26.310 68 – – TRI-2,2 VFKB-45
TCBT/6-800/H 970 800 2345 8,7 5 68 27.910 80 – – TRI-2,2 VFKB 48
* Sound pressure level measured in free field conditions at a distance equivalent to three times the diameter of the impeller with a minimum of 1,5 meters.

For more information see Acoustic characteristics.

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT84

1 - 	 T:	 Cylindrical cased axial flow fan.
2 - 	 C:	 Series designation.
3 -	 Impeller type:
		 B:	� Ø 250 - Ø 400 Fixed blade impeller

manufactured from aluminium sheet.
			 Ø 450 - Ø 800 Adjustable blade 		
			 aluminium impeller.
4 -	 Supply type:
3 -	 B:	 Single phase.
3 -	 T:	 Three phase.
5 - 	 Number of poles:
3 		 2:	 (approx. 2800 rpm - 50 Hz)
		 4:	 (approx. 1400 rpm - 50 Hz)
		 6:	 (approx. 900 rpm - 50 Hz)

6 - 	 Nominal diameter of fan in mm.
7 - 	 Pitch angle.
8 - 	 Direction of air:
		 A:	 Motor over Impeller.
		 B:	 Impeller over Motor.
9 - 	 Voltage:
		 230 V (single phase).
		 230/400 V (three phase).
		 400 V (three phase).
10 - 	Frequency of service:	50 Hz
					 60 Hz
11 - 	Special versions:
		 2 V: 	Two speed motors.
				 4/8 poles of motor for models:

				 Ø 450 up to Ø 800 mm.
				 6/12 poles of motor for models from
				 Ø 710 up to Ø 800 mm.
		 C:	 Condensation drain holes on motor.
		 EX:	 Explosion proof and flame
				 proof versions.

REFERENCE

T C B T / 4 - 4 0 0 / H - B 4 0 0 V 5 0 Hz

1 2 3 4 5 6 7 8 9 10 11

SUPPLY VOLTAGES AND FREQUENCIES
Mains supply voltage Motor type Connection Speed

SINGLE PHASE
220V-50Hz, 240V-50Hz 230V 50Hz See wiring diagram High

THREE PHASE
220V-50Hz
240V-50Hz

230/400V 50Hz
High

Low*

THREE PHASE
380V-50Hz
415V-50Hz

230/400V 50Hz High

400V 50Hz
High

Low*

* For models allowed by speed controller RMT.

ACOUSTIC CHARACTERISTICS

Model 63 125 250 500 1000 2000 4000 8000 LwA
/2-250/H 31 44 59 65 74 70 64 56 76

Model 63 125 250 500 1000 2000 4000 8000 LwA
/4-250/H 24 37 41 47 52 52 47 41 57
/4-315/H 40 51 45 53 59 59 51 43 63
/4-355/H 24 40 45 55 58 58 49 42 62
/4-400/H 46 53 59 66 69 69 66 58 74
/4-450/H 46 58 65 71 73 71 67 59 77
/4-500/H 50 62 69 75 76 75 70 62 81
/4-560/L 52 64 71 77 78 77 72 64 83
/4-560/H 53 65 72 78 79 78 73 65 84
/4-630/L 56 67 75 80 82 81 76 68 87
/4-630/H 56 67 75 80 82 81 76 68 87
/4-710/L 53 69 79 85 86 84 78 70 91
/4-710/H 60 72 79 85 86 85 80 72 91
/4-800/L 57 73 83 90 91 88 82 74 95
/4-800/K 63 75 82 88 90 88 84 76 94
/4-800/G 64 76 83 89 90 89 84 76 95
/4-800/H 66 77 84 90 92 91 86 78 96

The sound levels shown in the technical characteristic chart and performance curves, correspond to the value of sound pressure dB(A), measured in free field
conditions at a distance equivalent to three times the diameter of the impeller with a minimum of 1.5 meters.

Sound power level spectrum in dB(A) at the corresponding frequency band in Hz and the point of maximum flow.

Model 63 125 250 500 1000 2000 4000 8000 LwA
/6-355/H 31 42 49 55 57 55 51 43 61
/6-400/H 33 44 51 57 59 58 53 45 64
/6-450/H 40 51 58 63 64 62 56 48 69
/6-500/H 43 53 61 66 66 64 58 50 71
/6-560/L 46 57 64 69 70 67 61 53 74
/6-560/H 46 56 64 69 69 67 61 53 74
/6-630/L 49 59 66 71 72 70 64 56 77
/6-630/H 51 61 68 73 74 72 66 58 79
/6-710/L 52 62 69 75 75 73 67 59 80
/6-710/H 53 64 71 76 77 75 69 61 82
/6-800/L 51 66 76 79 79 76 69 61 84
/6-800/K 51 66 76 79 79 76 69 61 84
/6-800/G 56 67 74 79 80 78 72 64 85
/6-800/H 58 69 76 81 82 79 73 65 86

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 85

DIMENSIONS (mm)

Ø E

Ø A

N

Ø B

CØ D

MODELOS 250, 315, 355 y 400

CB
16 holes

Ø 12

Ø
 D

A
E Max

Models 250, 315, 355 and 400 MODELOS 450, 500, 560, 630 y /6-710

B

E

N

A C

ØD

Models 450, 500, 560, 630 and /6-710

Model Ø A B C Ø D E
4 poles 6 poles 8 poles

710/L (4 poles) 806 770 380 710 415 – –
710/H (4 poles) 806 770 380 710 444 – –
800/L 896 860 380 800 437 408 383
800/K 896 860 380 800 448 437 408
800/G 896 860 380 800 447 (5,5kW) 515 (7,5kW) 448 437
800/H 896 860 380 800 515 477 437

Model Ø A Ø B C Ø D Ø E Number
of holes

N

250 327 292 170 254 10 4
315 386 355 170 315 10 8
355 426 395 170 355 10 8
400 (6 poles) 487 450 170 400 12 8
400 (4 poles) 487 450 210 400 12 8
450 537 500 180 450 12 8
500 595 560 180 500 12 12
560 655 620 240 560 12 12
630 725 690 240 630 12 12
710 (6 poles) 806 770 240 710 12 16

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT86

Wire guardWire guard Flexible connectorFlexible connector

Mounting feet
Matching

flange
Matching

flange
DuctDuct

MOUNTING ACCESSORIES

REB-5
REB-10
Single phase
electronic speed
controllers.

REB-1N / REB-2,5N
Single phase
electronic speed
controllers.

VFTM TRI IP54
Adjustable frequency
drive for three phase
motors from 0,37 to
15 kW, 230V or 400V.

COM D/S
To connect three
phase fans with 400 V
motor. For three
phase models.

VFKB IP65
Adjustable
frequency
drives for three
phase motors from
0,37 to 4 kW 230V
or 400V.

RMB/RMT
Single and three
phase auto
transformer speed
controllers.

ELECTRICAL ACCESSORIES

Model Wire guard Matching
flange

Mounting
feet

Bellmouth
protection

guard

Flexible
connector

Flexible connector
explosion proof

(ATEX)
Inlet

(impeller side)
Outlet

(motor side)
TCBB / TCBT 250 DEF-250 T DEF-250 T ARO BRIDA COMPACT-250 PIE-250 - ACOP.BRIDA-250 ACOPEL EX 250/160 N

TCBB / TCBT 315 DEF-315 T DEF-315 T ARO BRIDA COMPACT-315 PIE-315 EMB-315 T ACOP.BRIDA-315 ACOPEL EX 315/160 N

TCBB / TCBT 355 DEF-355 T DEF-355 T ARO BRIDA COMPACT-355 PIE-355 EMB-355 T ACOP.BRIDA-355 ACOPEL EX 355/160 N

TCBB / TCBT 400 DEF-400 T DEF-400 T ARO BRIDA COMPACT-400 PIE-400 EMB-400 T ACOP.BRIDA-400 ACOPEL EX 400/160 N

TCBB / TCBT 450 DEF-450 T DEF-450 T ARO BRIDA COMPACT-450 PIE-450 EMB-450 T ACOP.BRIDA-450 ACOPEL EX 450/160 N

TCBB / TCBT 500 DEF-500 T DEF-500 T ARO BRIDA COMPACT-500 PIE-500 EMB-500 T ACOP.BRIDA-500 ACOPEL EX 500/160 N

TCBB / TCBT 560 DEF-560 T DEF-560 T ARO BRIDA COMPACT-560 PIE-560 EMB-560 T ACOP.BRIDA-560 ACOPEL EX 560/160 N

TCBB / TCBT 630 DEF-630 T DEF-630 T ARO BRIDA COMPACT-630 PIE-630 EMB-630 T ACOP.BRIDA-630 ACOPEL EX 630/160 N

TCBT 4-710/H DEF-710 T DEF-710/H-T DESCARGA ARO BRIDA COMPACT-710 PIE-710 EMB-710 T ACOP.BRIDA-710 ACOPEL EX 710/160 N

TCBT 4-710/L DEF-710 T DEF-710/L-T DESCARGA ARO BRIDA COMPACT-710 PIE-710 EMB-710 T ACOP.BRIDA-710 ACOPEL EX 710/160 N

TCBB / TCBT 6-710 DEF-710 T DEF-710 T ARO BRIDA COMPACT-710 PIE-710 EMB-710 T ACOP.BRIDA-710 ACOPEL EX 710/160 N

TCBT 800 DEF-800 T DEF.DES.TGT/THGT-800* ARO BRIDA COMPACT-800 PIE-800 EMB-800 T ACOP.BRIDA-800 ACOPEL EX 800/160 N
* For more information see Mounting achas cessories.

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 87

TCBB/TCBT PERFORMANCE CURVES
- 	qv: Airflow in m3/h and m3/s.
- 	psf: Static pressure in Pa.
- 	SFP: Specific fan power in W/m3/s.
- 	P: Input power in W.
- 	Measurement category: C or D depending on the models.
- 	Efficiency category: Static or Total depending on the models.
-	 Fan tested with inlet bellmouth.
- 	Fan efficiency without speed control.
- 	Airflow data in accordance with ISO 5801.
- Sound pressure level dB(A), measured in a free field distance equal

to 3 times the diameter, with a minimum of 1,5 m.

MC 	 Measurement category
EC 	 Efficiency category
VSD 	 Speed control: supplied with the fan 	
SR 	 Specific ratio
h[%] 	 Efficiency
N 	 Efficiency grade
[kW] 	 Absorbed power
[m3/h] 	 Airflow
[Pa] 	 Static pressure
[RPM] 	 Speed

0 400 800 1200 1600
0

20

40

60

80

100

TCBB/2-250/H

0,0 0,1 0,2 0,3 0,4 0,5

0

40

80

120

160

200

500 400 300260

65

230V

62

64

psf
[Pa]

P[W]

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

TCBB/2-250/H

400 800 1200 1600
0

20

40

60

80

100

TCBT/2-250/H

0,2 0,3 0,4 0,5

0

40

80

120

160

200

500 400 340 300 260 220

65

400V

62

64

psf
[Pa]

P[W]

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

TCBT/2-250/H

PERFORMANCE CURVES - 2 POLE MOTORS

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT88

PERFORMANCE CURVES - 4 POLE MOTORS

200 400 600 800
0

5

10

15

20

25

30

TCBB/4-250/H

0,10 0,15 0,20 0,25

0

20

40

60

80

100

400 300 240 200 180

43

230V

42

43

psf
[Pa]

P[W]

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

TCBB/4-250/H

400 800 1200 1600 2000
0

10

20

30

40

50

60

70

TCBB/4-315/H

0,2 0,3 0,4 0,5 0,6

0

40

80

120

160

400 300 240 200

52

230V

49

47

psf
[Pa]

P[W]

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

TCBB/4-315/H

400 800 1200 1600 2000 2400
0

20

40

60

80

TCBB/4-355/H

0,2 0,3 0,4 0,5 0,6 0,7

0

40

80

120

160

300 240 200 170 150

52

230V

48

53

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBB/4-355/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 48,5 58,4 0,267 4386 106 1397

2000 3000 4000 5000
0

20

40

60

80

TCBB/4-400H

0,6 0,8 1,0 1,2 1,4 1,6

0

100

200

300

400

500

300 250 200 150

60

230V

57

56

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBB/4-400/H

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 89

PERFORMANCE CURVES - 4 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 34,6 40,2 1,305 8700 187 1370

4000 6000 8000 10000 12000
0

40

80

120

160

200

TCBB/4-560/H

1,2 1,6 2,0 2,4 2,8 3,2 3,6

0

500

1000

1500

2000

500 400 300

69

230V

69

69

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 34,7 40,3 1,288 8071 200 1382

4000 6000 8000 10000 12000
0

50

100

150

200

TCBB/4-560/L

1,2 1,6 2,0 2,4 2,8 3,2 3,6

0

500

1000

1500

2000

600 500 400 340

68

230V

68

69

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBB/4-560/L TCBB/4-560/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 32,3 40,1 0,582 4783 142 1368

3000 4000 5000 6000 7000
0

30

60

90

120

150

TCBB/4-450/H

0,9 1,2 1,5 1,8 2,1

0

200

400

600

800

400 300 250

63

230V

63

63

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBB/4-450/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 34,5 42,1 0,636 5075 156 1367

2000 3000 4000 5000 6000 7000
0

40

80

120

160

TCBB/4-500/H

0,6 0,9 1,2 1,5 1,8 2,1

0

200

400

600

800

600 500 400 300 240

67

230V

66

67

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBB/4-500/H

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT90

PERFORMANCE CURVES - 4 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 53,4 58,4 1,624 12.896 241 1332

4000 8000 12000 16000
0

50

100

150

200

250

TCBB/4-630/L

1,5 2,0 2,5 3,0 3,5 4,0 4,5

0

500

1000

1500

2000

2500

600 500 400 300

70

230V

70

71

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBB/4-630/L

200 400 600 800
0

5

10

15

20

25

TCBT/4-250/H

0,10 0,15 0,20 0,25

0

20

40

60

80

100

400 300 240 200 180 160

43

400V

42

43

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

400 800 1200 1600 2000
0

10

20

30

40

50

60

TCBT/4-315/H

0,2 0,3 0,4 0,5 0,6

0

40

80

120

160

400 300 240 200

52

400V

49

47

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBT/4-250/H TCBT/4-315/H

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 91

PERFORMANCE CURVES - 4 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 32,4 40,5 0,526 4510 136 1374

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 36,3 43,9 0,638 5409 155 1381

2000 3000 4000 5000 6000
0

30

60

90

120

150

TCBT/4-450/H

0,6 0,9 1,2 1,5 1,8

0

200

400

600

800

400 300 240

63

400V

63

63

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

2000 3000 4000 5000 6000 7000
0

40

80

120

160

TCBT/4-500/H

0,6 0,9 1,2 1,5 1,8 2,1

0

200

400

600

800

500 400 300 240

67

400V

66

67

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBT/4-450/H TCBT/4-500/H

400 800 1200 1600 2000 2400
0

20

40

60

80

TCBT/4-355/H

0,2 0,3 0,4 0,5 0,6 0,7

0

40

80

120

160

300 240 200 150

52

400V

48

53

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

2000 3000 4000 5000
0

20

40

60

80

TCBT/4-400H

0,6 0,8 1,0 1,2 1,4 1,6

0

100

200

300

400

500

300 250 200 150

60

400V

57

56

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBT/4-355/H TCBT/4-400/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 47,9 58,0 0,255 4281 103 1391

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT92

PERFORMANCE CURVES - 4 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 53,2 59,3 1,107 10127 208 1390

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 53,4 59,1 1,275 11576 212 1372

4000 6000 8000 10000 12000
0

50

100

150

200

TCBT/4-560/L

1,2 1,6 2,0 2,4 2,8 3,2 3,6

0

500

1000

1500

2000

500 400 300

68

400V

68

69

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

4000 6000 8000 10000 12000
0

50

100

150

200

TCBT/4-560/H

1,2 1,6 2,0 2,4 2,8 3,2 3,6

0

500

1000

1500

2000

500 400 340 300

69

400V

69

69

SFP
[W/m3/s]

max

qv [m
3/s]

qv [m
3/h]

η

psf
[Pa]

P[W]

TCBT/4-560/L TCBT/4-560/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 53,4 58,3 1,667 13505 236 1390

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 54,4 59,1 1,804 14481 244 1383

4000 8000 12000 16000
0

50

100

150

200

250

TCBT/4-630/L

1,5 2,0 2,5 3,0 3,5 4,0 4,5

0

500

1000

1500

2000

2500

600 500 400 300

70

400V

70

71

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

6000 10000 14000
0

50

100

150

200

250

TCBT/4-630/H

2,0 2,5 3,0 3,5 4,0 4,5

0

500

1000

1500

2000

2500

3000

600 500 400 340

70

400V

70

71

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/4-630/L TCBT/4-630/H

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 93

PERFORMANCE CURVES - 4 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 62,4 65,2 3,678 24248 339 1445

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 61,6 63,4 5,156 28120 406 1445

8000 12000 16000 20000 24000 28000
0

50

100

150

200

250

300

350

TCBT/4-800/L

3,0 4,0 5,0 6,0 7,0 8,0

0

1000

2000

3000

4000

5000

800 700 600 500 400

76

400V

76

79

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

10000 15000 20000 25000 30000 35000
0

50

100

150

200

250

300

350

TCBT/4-800/K

3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

0

2000

4000

6000

8000

10000

800 700 600 500 400

76

400V

76

77

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/4-800/L TCBT/4-800/K

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 58,7 62,9 2,166 15306 299 1414

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 61,4 64,4 3,346 21563 341 1451

4000 8000 12000 16000 20000
0

50

100

150

200

250

300

TCBT/4-710/L

2,0 3,0 4,0 5,0 6,0

0

500

1000

1500

2000

2500

3000

700 600 500 400 300

73

400V

73

75

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

8000 12000 16000 20000 24000
0

50

100

150

200

250

300

350

TCBT/4-710/H

3,0 4,0 5,0 6,0 7,0

0

1000

2000

3000

4000

700 600 500 400

73

400V

73

74

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/4-710/L TCBT/4-710/H

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT94

PERFORMANCE CURVES - 4 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 58,9 60,3 6,038 32195 397 1460

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 59,6 60,3 7,682 33100 498 1468

15000 20000 25000 30000 35000 40000
0

50

100

150

200

250

300

350

400

TCBT/4-800/G

5 6 7 8 9 10 11 12

0

2000

4000

6000

8000

10000

800 700 600 500

76

400V

77

77

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

15000 25000 35000 45000
0

50

100

150

200

250

300

350

TCBT/4-800/H

5 7 9 11 13

0

2000

4000

6000

8000

10000

1000 900 800 700 640

78

400V

78

79

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/4-800/G TCBT/4-800/H

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 95

PERFORMANCE CURVES - 6 POLE MOTORS

400 800 1200 1600 2000
0

5

10

15

20

25

30

TCBB/6-355/H

0,2 0,3 0,4 0,5 0,6

0

40

80

120

160

300 240 200 170 150

46

230V

46

45

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

500 1000 1500 2000 2500
0

5

10

15

20

25

30

TCBB/6-400/H

0,2 0,3 0,4 0,5 0,6 0,7

0

40

80

120

160

300 240 200 170 150

48

230V

48

50

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

1000 2000 3000 4000 5000
0

20

40

60

TCBB/6-500/H

0,3 0,6 0,9 1,2 1,5

0

100

200

300

400

240 200 150 120

57

230V

56

57

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBB/6-355/H TCBB/6-400/H

TCBB/6-500/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 29,6 40,0 0,224 3945 61 886

2000 3000 4000 5000 6000 7000 8000
0

20

40

60

80

TCBB/6-560/L

0,8 1,2 1,6 2,0 2,4

0

200

400

600

250 200 150

60

230V

59

60

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBB/6-560/L

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 31,6 40,6 0,372 5306 80 894

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT96

PERFORMANCE CURVES - 6 POLE MOTORS

2000 4000 6000 8000 10000
0

20

40

60

80

TCBB/6-630/L

1,0 1,5 2,0 2,5 3,0

0

200

400

600

800

1000

300 240 200 150

60

230V

60

61

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

4000 6000 8000 10000 12000 14000
0

20

40

60

80

100

TCBB/6-710/L

1,5 2,0 2,5 3,0 3,5 4,0

0

500

1000

1500

400 300 240

62

230V

62

63

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

800 1200 1600 2000
0

5

10

15

20

25

30

TCBT/6-355/H

0,3 0,4 0,5 0,6

0

40

80

120

160

240 200 170 150

47

400V

47

46

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

1000 1500 2000 2500 3000
0

5

10

15

20

25

30

TCBT/6-400/H

0,3 0,4 0,5 0,6 0,7 0,8 0,9

0

40

80

120

160

200 170 150

49

400V

49

49

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/6-400/H

TCBB/6-630/L TCBB/6-710/L

TCBT/6-355/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 33,3 40,1 0,849 10587 96 901

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 33,7 41,9 0,514 7499 83 889

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 97

PERFORMANCE CURVES - 6 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 29,2 40,0 0,197 3608 58 899

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 32,5 41,6 0,359 5164 81 895

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 29,1 40,4 0,161 2684 63 911

1000 1500 2000 2500 3000 3500 4000
0

10

20

30

40

50

60

70

TCBT/6-450/H

0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0 1,1

0

50

100

150

200

240 200 150

54

400V

54

55

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

1000 2000 3000 4000 5000
0

10

20

30

40

50

60

TCBT/6-500/H

0,3 0,6 0,9 1,2 1,5

0

100

200

300

220 200 150 110

57

400V

57

57

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

2000 3000 4000 5000 6000 7000 8000
0

20

40

60

80

TCBT/6-560/H

0,8 1,2 1,6 2,0 2,4

0

200

400

600

260 240 200 140

60

400V

59

60

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/6-450/H TCBT/6-500/H

TCBT/6-560/H

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

C Static No 1 34,6 42,4 0,594 7481 99 888

2000 4000 6000 8000 10000
0

20

40

60

80

100

TCBT/6-630/L

1,0 1,5 2,0 2,5 3,0

0

200

400

600

800

1000

300 260 200 160

60

400V

60

61

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/6-630/L

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT98

PERFORMANCE CURVES - 6 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 52,7 58,2 1,376 15643 167 897

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 56,0 61,7 1,260 16668 152 955

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 51,7 58,4 0,880 11606 141 949

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 53,7 60,3 0,921 13209 134 894

4000 6000 8000 10000 12000 14000
0

20

40

60

80

100

120

TCBT/6-630/H

1,5 2,0 2,5 3,0 3,5 4,0

0

500

1000

1500

2000

340 300 240 200

62

400V

62

63

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

4000 6000 8000 10000 12000 14000 16000
0

30

60

90

120

TCBT/6-710/L

1,5 2,0 2,5 3,0 3,5 4,0 4,5

0

500

1000

1500

300 240 200

63

400V

64

64

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

6000 9000 12000 15000 18000
0

30

60

90

120

TCBT/6-710/H

2,0 2,5 3,0 3,5 4,0 4,5 5,0 5,5

0

500

1000

1500

340 300 240

63

400V
64

64

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

6000 9000 12000 15000 18000 21000
0

40

80

120

160

TCBT/6-800/L

2,0 3,0 4,0 5,0 6,0

0

500

1000

1500

2000

400 300 240 200

65

400V

66

68

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/6-630/H TCBT/6-710/L

TCBT/6-710/H TCBT/6-800/L

www.canopyman.uk

CYLINDRICAL CASED AXIAL FLOW FANS
COMPACT TCBB / TCBT Series - ALUMINIUM IMPELLERS

Cylindrical cased axial flow fans COMPACT TCBB / TCBT 99

PERFORMANCE CURVES - 6 POLE MOTORS

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 59,0 63,1 2,257 23956 200 962

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 60,1 65,2 1,584 18352 187 965

MC EC VSD SR h[%] N [kW] [m3/h] [Pa] [RPM]

D Total No 1 58,6 63,1 1,968 19904 209 971

6000 10000 14000 18000 22000
0

40

80

120

160

TCBT/6-800/K

2,0 3,0 4,0 5,0 6,0

0

500

1000

1500

2000

340 300 240 200

66

400V

66

67

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

6000 10000 14000 18000 22000 26000
0

40

80

120

160

TCBT/6-800/G

2,0 3,0 4,0 5,0 6,0 7,0 8,0

0

500

1000

1500

2000

2500

400 360 300 240

67

400V

67

68

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

6000 10000 14000 18000 22000 26000
0

40

80

120

160

TCBT/6-800/H

2,0 3,0 4,0 5,0 6,0 7,0 8,0

0

1000

2000

3000

400 360 300 260

68

400V

68

68

SFP
[W/m3/s]

qv [m
3/s]

qv [m
3/h]

maxη

psf
[Pa]

P[W]

TCBT/6-800/K TCBT/6-800/G

TCBT/6-800/H

www.canopyman.uk

