AirVolution

Medium to Large Spaces

The AirVolution-D3 is ideally suited for medium to large spaces such as car dealerships, manufacturing facilities, and distributiuon warehouses. Designed to be our most cost-effective HVLS fan, this model incorporates the primary benefits of our gearless technology. It features the highest efficiency motor available, reduced weight, less noise and no maintenance. When high performance, best value and budget are critical factors, the AirVolution-D3 delivers the best ROI of any HVLS fan on the market today.

Key Specs:

- Airfoil sizes 12 to 24 ft. integrate into any medium to large space
- Airfoils also available in black (for nominal fee)
- Custom powder coat paint colors available as well
- Customizable upgrade options

- No gearbox means quiet operation and no maintenance
- Integrates into HVAC and other automated building systems via gateway
- Wash Down Duty rated for indoor/outdoor use (IP65)
- Backed by a 50,0000-hour-warranty

Touchscreen Remote:

- 20 speed settings
- Forward and reverse
- Integrated warranty hour counter

Warranty:

Standard 50,000-hour non-prorated warranty on parts and components plus a 3-year warranty on labor

Mounting Dimensions:

Illustration shown with standard extension

Basic Specifications:

Airfoil Diameter	12ft	14ft	16ft	18ft	20ft	24ft			
Model Number	MA12XL4303	MA14XL4303	MA16XL4303	MA18XL4303	MA20XL4303	MA24XL4303			
Airfoil Blade	Extruded Anondized Aluminum Airfoils 7.375" Blade Width								
Number of Airfoils	3	3	3	3	3	3			

^{*}Compared to the leading competitor's similar model

84,000 CFM 20 lbf	117,000 CFM	12F 000 CEM						
20 lbf		125,000 CFM	166,000 CFM	211,000 CFM	248,000 CFM			
	29 lbf	25 lbf	35 lbf	46 lbf	44 lbf			
59,000 CFM	87,000 CFM	111,000 CFM	134,000 CFM	156,000 CFM	175,000 CFN			
10 lbf	16 lbf	20 lbf	23 lbf	25 lbf	22 lbf			
0 - 135 RPM	0 - 118 RPM	0 - 91 RPM	0 - 87 RPM	0 - 81 RPM	0 - 63 RPM			
510 W	590 W	430 W	610 W	780 W	810 W			
75%	75%	74%	72%	70%	57%			
60 ft	70 ft	75 ft	80 ft	90 ft	95 ft			
6,700 ft ²	8,900 ft ²	9,600 ft ²	12,600 ft ²	15,400 ft ²	17,000 ft ²			
40	37	34	39	39	45			
55	54	52	52	54	51			
95 lbs	99 lbs	103 lbs	108 lbs	112 lbs	121 lbs			
185 lbs	196 lbs	200 lbs	210 lbs	217 lbs	236 lbs			
137 lbs	137 lbs	137 lbs	137 lbs	137 lbs	137 lbs			
29 x 30 x 24 in	29 x 30 x 24 in	29 x 30 x 24 in	29 x 30 x 24 in	29 x 30 x 24 in	29 x 30 x 24			
48 lbs	59 lbs	63 lbs	73 lbs	80 lbs	99 lbs			
72 x 25 x 15 in	96 x 25 x 15 in	96 x 25 x 15 in	108 x 25 x 15 in	120 x 25 x 15 in	144 x 25 x 15			
Brushless, Permanent Magnet, Transverse Flux DC Motor								
Gearless Direct Drive								
51.6 ft lb [70 Nm] Continuous								
power Rating 1.05 HP								
122° F [50° C]								
FUSE								
3.7 A / 5	4.3 A / 5	3.2 A / 5	4.5 A / 5	5.7 A / 10	6.0 A / 10			
2.6 A / 5	2.9 A / 5	2.4 A / 5	3.0 A / 5	3.6 A / 5	3.8 A / 5			
1-Phase or 3-Phase [208-240] VAC +/- 5%, 50/60 Hz								
Digital Touchpad Standard, Analog Remote Optional (only w/ 12 yr Pro-Rated Warranty), MacroAir Controller 6 and 30								
		Digital MC	DBUS 485					
Standard Mount, UMH Optional (Guy Wires Included)								
In addition to the standard drop length supplied, optional drop lengths are available in 1 inch increments. All drop lengths require guy wires								
	510 W 75% 60 ft 6,700 ft² 40 55 95 lbs 185 lbs 137 lbs 29 x 30 x 24 in 48 lbs 72 x 25 x 15 in	510 W 590 W 75% 75% 60 ft 70 ft 6,700 ft² 8,900 ft² 40 37 55 54 95 lbs 99 lbs 185 lbs 196 lbs 137 lbs 29 x 30 x 24 in 29 x 30 x 24 in 48 lbs 59 lbs 72 x 25 x 15 in 96 x 25 x 15 in Brushle	510 W 590 W 430 W 75% 75% 74% 60 ft 70 ft 75 ft 6,700 ft² 8,900 ft² 9,600 ft² 40 37 34 55 54 52 95 lbs 99 lbs 103 lbs 185 lbs 196 lbs 200 lbs 137 lbs 137 lbs 137 lbs 29 x 30 x 24 in 29 x 30 x 24 in 29 x 30 x 24 in 48 lbs 59 lbs 63 lbs 72 x 25 x 15 in 96 x 25 x 15 in 96 x 25 x 15 in Brushless, Permanent Magn Gearless E 51.6 ft lb [70 N 1.0! 122° F FUSE 3.7 A / 5 4.3 A / 5 3.2 A / 5 2.6 A / 5 2.9 A / 5 2.4 A / 5 Standard Mount, UMH Op In addition to the standard drop length supplied, opt	510 W 590 W 430 W 610 W 75% 75% 74% 72% 60 ft 70 ft 75 ft 80 ft 6,700 ft² 8,900 ft² 9,600 ft² 12,600 ft² 40 37 34 39 55 54 52 52 95 lbs 99 lbs 103 lbs 108 lbs 185 lbs 196 lbs 200 lbs 210 lbs 137 lbs 137 lbs 137 lbs 137 lbs 29 x 30 x 24 in 48 lbs 59 lbs 63 lbs 73 lbs 72 x 25 x 15 in 96 x 25 x 15 in 96 x 25 x 15 in 108 x 25 x 15 in Brushless, Permanent Magnet, Transverse Flux DC Gearless Direct Drive 51.6 ft lb [70 Nm] Continuous 1.05 HP 122° F [50° C] FUSE 3.7 A / 5 4.3 A / 5 3.2 A / 5 4.5 A / 5 2.6 A / 5 2.9 A / 5 2.4 A / 5 3.0 A / 5 Digital Touchpad Standard, Analog Remote Optional (only w/ 12 yr Pro-Rated Wards and Addition to the standard drop length supplied, optional drop lengths are a	\$10 W \$99 W \$430 W \$610 W \$780 W \$75\% 75\% 75\% 74\% 72\% 70\% 70\% 60 ft 75\% 75\% 75\% 75\% 75\% 75\% 75\% 75\%			

NFPA Compliant Fire and Sprinkler Wash Down Duty Rating IP65

- * Data will be added when additional testing and/or information is ready.

 ** Calculation based on AMCA 230-99 equation.

 *** Determined by dividing the mechanical power output of the motor by the electrical input to the system.

 **** Delivers 2.8 4.2 ft/s of average air speed in the occupied space. This relates to perceived cooling or set point change or 4.9-6.1° F. Consult EnergyLogic LLC for more details.

 ****** Delivers 2.7 3.8 ft/s of average air speed in the occupied space. This relates to perceived cooling or set point change or 4.8-5.8° F. Consult EnergyLogic LLC for more details.

 ******* Sound testing taken with sensor 5 ft above the ground and 20 ft from the center of the fan at 20 ft high.

