
Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-1

9

225

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

183

L-
K

L-
27

77
-1

9

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-1

9

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-1

9

V

183

176

75
2

Ø

94

99

70
3

Ø
73

0
Ø

ø 9

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-1

9

225

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

183

L-
K

L-
27

77
-1

9

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-1

9

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-1

9

V

183

176

75
2

Ø

94

99

70
3

Ø
73

0
Ø

ø 9

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for single phase alternating current, 200-277 V FN071

Description
Motor technology: EC
Rated voltage U: 1~ 200-277 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.66 kW*
Rated current I: 3.40- 2.40 A*
Rated speed nmax: 890 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 46.3 %
Efficiency: Nactual = 53.8 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

70 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-1

9

225

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

183

L-
K

L-
27

77
-1

9

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-1

9

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-1

9

V

183

176

75
2

Ø

94

99

70
3

Ø
73

0
Ø

ø 9

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-1

9

225

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

183

L-
K

L-
27

77
-1

9

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-1

9

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-1

9

V

183

176

75
2

Ø

94

99

70
3

Ø
73

0
Ø

ø 9

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN071-ZI_.DG._7P3 I 890 ① 3.90 880
890 ② 3.10 680 78
890 ③ 2.10 460 71

II 710 ④ 2.20 480
710 ⑤ 1.65 350 71
710 ⑥ 1.20 240 64

III 530 ⑦ 0.98 200
530 ⑧ 0.74 150 63
530 ⑨ 0.56 110 58

IV 360 ⑩ 0.40 75
360 ⑪ 0.48 55 52
360 ⑫ 0.44 44 50

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q Q S

Type FN071-ZID.DG.A7P3 FN071-ZIQ.DG.A7P3 FN071-ZIQ.DG.V7P3 FN071-ZIS.DG.V7P3
Basic electronics
Article no. 154321 154333 154357 154345
Premium electronics
Article no. 154322 154334 154358 154346

Weight [kg] 15.20 26.10 26.20 15.30

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

71www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

3

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

3

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

3

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

3

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

3

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

3

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

3

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

3

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN071

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.81 kW*
Rated current I: 2.50- 2.10 A*
Rated speed nmax: 960 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 47.7 %
Efficiency: Nactual = 54.8 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

72 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

3

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

3

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

3

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

3

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

3

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

3

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

3

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

3

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN071-ZI_.DG._7P3 I 960 ① 3.10 1150
960 ② 2.20 840 83
960 ③ 1.50 560 72

II 770 ④ 1.55 580
770 ⑤ 1.20 440 77
770 ⑥ 0.84 300 66

III 580 ⑦ 0.76 260
580 ⑧ 0.60 200 69
580 ⑨ 0.46 140 61

IV 390 ⑩ 0.36 90
390 ⑪ 0.30 70 57
390 ⑫ 0.23 50 52

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q Q S

Type FN071-ZID.DG.A7P3 FN071-ZIQ.DG.A7P3 FN071-ZIQ.DG.V7P3 FN071-ZIS.DG.V7P3
Basic electronics
Article no. 154319 154331 154355 154343
Premium electronics
Article no. 154320 154332 154356 154344

Weight [kg] 15.20 26.10 26.20 15.30

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

73www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

7

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

7

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

7

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

7

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

7

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

7

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN071

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 2.90 kW*
Rated current I: 8.60- 7.20 A*
Rated speed nmax: 1300 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 50 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 43.5 %
Efficiency: Nactual = 47.1 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

74 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

7

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

7

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

7

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

7

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

7

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

7

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN071-ZI_.GG._7P4 I 1300 ① 7.60 2900 50
1300 ② 7.60 2900 91
1300 ③ 5.60 2100 82

II 1200 ④ 7.60 2900 60
1200 ⑤ 6.00 2300 88
1200 ⑥ 4.40 1650 79

III 1040 ⑦ 5.40 2000
1040 ⑧ 3.90 1450 84
1040 ⑨ 2.90 1100 75

IV 780 ⑩ 2.30 880
780 ⑪ 1.70 620 76
780 ⑫ 1.30 480 68

V 520 ⑬ 0.82 280
520 ⑭ 0.64 200 65
520 ⑮ 0.56 160 60

Current values determined at 230V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN071-ZIQ.GG.A7P4 FN071-ZIQ.GG.A7P4 FN071-ZIQ.GG.V7P4
Basic electronics
Article no. 159838 159840 159832
Premium electronics
Article no. 159839 159841 159833

Weight [kg] 37.50 41.00 41.00

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

75www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

1

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-5

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

1

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

1

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

3

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

1

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

1

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-5

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

1

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

1

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

3

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

1

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN071

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 3.50 kW*
Rated current I: 10.60- 8.80 A*
Rated speed nmax: 1400 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 55 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 44.4 %
Efficiency: Nactual = 47.5 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

76 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

1

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-5

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

1

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

1

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

3

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

1

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

1

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-5

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

1

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

1

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

3

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

1

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN071-ZI_.GL._7P4 I 1400 ① 11.00 4200 55
1400 ② 9.20 3500 94
1400 ③ 6.80 2600 83

II 1310 ④ 10.50 4000 60
1310 ⑤ 7.60 2900 92
1310 ⑥ 5.60 2100 82

III 1100 ⑦ 6.20 2300
1100 ⑧ 4.40 1700 87
1100 ⑨ 3.30 1250 77

IV 840 ⑩ 2.80 1050
840 ⑪ 2.10 780 79
840 ⑫ 1.55 580 70

V 560 ⑬ 0.98 340
560 ⑭ 0.76 250 68
560 ⑮ 0.64 200 61

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN071-ZID.GL.A7P4 FN071-ZIQ.GL.A7P4 FN071-ZIQ.GL.A7P4 FN071-ZIQ.GL.V7P4 FN071-ZIS.GL.V7P4 FN071-ZII.GL.V7P4
Basic electronics
Article no. 155701 155703 155705 155697 155693 155695
Premium electronics
Article no. 155702 155704 155706 155698 155694 155696

Weight [kg] 30.70 41.70 45.20 45.10 34.30 34.00

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

77www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

1

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

1

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

1

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

1

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

1

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

1

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

1

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

1

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN071

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.81 kW*
Rated current I: 1.40- 1.10 A*
Rated speed nmax: 960 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 47.7 %
Efficiency: Nactual = 54.8 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

78 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

1

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

1

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

1

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

1

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Ø11

L-
K

L-
27

76
-2

1

183

43 147
86

70
3

Ø
77

5
Ø

83
5

Ø
87

0
Ø

A

182

L-
K

L-
27

77
-2

1

Ø14,5

A

225

63

72
0

Ø
76

3
Ø

150
20





162

85
0

810

L-
K

L-
27

81
-2

1

Ø14,5

V

241

239

76
1

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-2

1

V

183

176

75
2

Ø

86

99

70
3

Ø
73

0
Ø

ø 9

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN071-ZI_.DG._7P3 I 960 ① 1.80 1150
960 ② 1.35 840 83
960 ③ 0.98 560 72

II 770 ④ 1.00 600
770 ⑤ 0.82 440 77
770 ⑥ 0.64 300 67

III 580 ⑦ 0.58 260
580 ⑧ 0.48 200 68
580 ⑨ 0.37 140 61

IV 390 ⑩ 0.30 90
390 ⑪ 0.26 70 57
390 ⑫ 0.23 55 51

Current values determined at 400V

Airflow direction A Airflow direction V

Design D Q Q S

Type FN071-ZID.DG.A7P3 FN071-ZIQ.DG.A7P3 FN071-ZIQ.DG.V7P3 FN071-ZIS.DG.V7P3
Basic electronics
Article no. 154317 154329 154353 154341
Premium electronics
Article no. 154318 154330 154354 154342

Weight [kg] 15.20 26.10 26.20 15.30

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

79www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

5

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

5

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

5

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

5

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

5

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

5

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN071

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 1.95 kW*
Rated current I: 3.20- 2.50 A*
Rated speed nmax: 1150 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 65 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 44.8 %
Efficiency: Nactual = 49.5 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

80 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

5

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

5

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

5

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

5

Ø14,5

A

206

37

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

77
-7

5

Ø14,5

A

239

70

72
0

Ø
76

3
Ø

150
20





169

85
0

810

L-
K

L-
27

81
-5

5

Ø14,5

V

219

275

78
3

Ø

79
5

Ø

20





810

85
0

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN071-ZI_.GG._7P4 I 1150 ① 2.80 1750
1150 ② 3.10 1950 87
1150 ③ 2.30 1450 78

II 920 ④ 2.30 1400
920 ⑤ 1.70 1000 81
920 ⑥ 1.30 740 72

III 690 ⑦ 1.10 600
690 ⑧ 0.88 440 73
690 ⑨ 0.70 330 65

IV 460 ⑩ 0.48 200
460 ⑪ 0.39 150 61
460 ⑫ 0.34 120 56

Current values determined at 400V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN071-ZIQ.GG.A7P4 FN071-ZIQ.GG.A7P4 FN071-ZIQ.GG.V7P4
Basic electronics
Article no. 154920 154924 154908
Premium electronics
Article no. 154921 154925 154909

Weight [kg] 37.50 41.00 41.00

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

81www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

3

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-7

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

5

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

3

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

5

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

3

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

3

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-7

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

5

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

3

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

5

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

3

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN071

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 3.50 kW*
Rated current I: 5.40- 4.30 A*
Rated speed nmax: 1400 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 44.8 %
Efficiency: Nactual = 47.8 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

82 www.ziehl-abegg.com

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

3

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-7

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

5

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

3

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

5

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

3

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9

L-
K

L-
27

76
-5

3

247

17 169
96

70
3

Ø
78

0
Ø

83
5

Ø
87

4
Ø

A

218

L-
K

L-
29

07
-7

Ø14,5

A

235

37

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

77
-3

5

Ø14,5

A

268

70

72
0

Ø
76

3
Ø

150
20





198

85
0

810

L-
K

L-
27

81
-3

3

Ø14,5

V

248

275

78
3

Ø

79
5

Ø

20





810

85
0

L-
K

L-
27

79
-3

5

V

247

224

78
3

Ø

96

131

70
3

Ø
73

0
Ø

15x7,5

L-
K

L-
27

80
-3

3

V

247

117

Ø9,5

77
2

Ø

70
3

Ø
75

0
Ø

142

108

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN071-ZI_.GL._7P4 I 1400 ① 4.80 3100
1400 ② 5.20 3500 95
1400 ③ 3.90 2600 84

II 1100 ④ 3.50 2300
1100 ⑤ 2.60 1700 88
1100 ⑥ 1.95 1250 77

III 840 ⑦ 1.70 1050
840 ⑧ 1.30 780 80
840 ⑨ 1.00 600 70

IV 560 ⑩ 0.72 350
560 ⑪ 0.60 260 69
560 ⑫ 0.50 210 60

Current values determined at 400V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN071-ZID.GL.A7P4 FN071-ZIQ.GL.A7P4 FN071-ZIQ.GL.A7P4 FN071-ZIQ.GL.V7P4 FN071-ZIS.GL.V7P4 FN071-ZII.GL.V7P4
Basic electronics
Article no. 154918 154922 154926 154910 154996 154906
Premium electronics
Article no. 154919 154923 154927 154911 154997 154907

Weight [kg] 30.70 41.70 45.20 45.10 34.30 34.00

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

83www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 710 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-6

9

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

5

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

5

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

5

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

5

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-6

9

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

5

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

5

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

5

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

5

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for single phase alternating current, 200-277 V FN080

Description
Motor technology: EC
Rated voltage U: 1~ 200-277 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.70 kW*
Rated current I: 3.70- 2.70 A*
Rated speed nmax: 650 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 42.0 %
Efficiency: Nactual = 49.5 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

84 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-6

9

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

5

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

5

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

5

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

5

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-6

9

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

5

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

5

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

5

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

5

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN080-ZI_.DG._5P4 I 650 ① 4.60 1000
650 ② 3.20 700 70
650 ③ 2.10 460 68

II 520 ④ 2.40 500
520 ⑤ 1.65 350 65
520 ⑥ 1.10 230 63

III 390 ⑦ 1.00 220
390 ⑧ 0.72 150 57
390 ⑨ 0.54 110 56

IV 260 ⑩ 0.40 70
260 ⑪ 0.46 50 50
260 ⑫ 0.40 38 50

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q Q S I

Type FN080-ZID.DG.A5P4 FN080-ZIQ.DG.A5P4 FN080-ZIQ.DG.V5P4 FN080-ZIS.DG.V5P4 FN080-ZII.DG.V5P4
Basic electronics
Article no. 157181 157182 157185 157186 157184
Premium electronics
Article no. 157188 157189 157192 157193 157191

Weight [kg] 20.90 35.60 34.10 19.80 19.30

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

85www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

1

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

7

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-4

7

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

9

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

9

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

1

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

7

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-4

7

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

9

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

9

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN080

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.83 kW*
Rated current I: 2.60- 2.20 A*
Rated speed nmax: 700 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 43.2 %
Efficiency: Nactual = 50.2 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

86 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

1

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

7

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-4

7

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

9

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

9

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

1

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

7

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-4

7

Ø14,5

V

200

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

9

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

9

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN080-ZI_.DG._5P4 I 700 ① 3.20 1200
700 ② 2.20 820 70
700 ③ 1.50 560 70

II 560 ④ 1.65 600
560 ⑤ 1.20 420 64
560 ⑥ 0.80 280 64

III 420 ⑦ 0.74 260
420 ⑧ 0.58 190 57
420 ⑨ 0.44 130 58

IV 280 ⑩ 0.34 80
280 ⑪ 0.27 60 50
280 ⑫ 0.21 44 51

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q Q S I

Type FN080-ZID.DG.A5P4 FN080-ZIQ.DG.A5P4 FN080-ZIQ.DG.V5P4 FN080-ZIS.DG.V5P4 FN080-ZII.DG.V5P4
Basic electronics
Article no. 157209 157210 157213 157214 157212
Premium electronics
Article no. 157216 157217 157220 157221 157219

Weight [kg] 20.90 35.60 34.10 19.80 19.30

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

87www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

1

Ø14,5

A

239

31

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-8

1

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-6

1

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

1

Ø14,5

A

239

31

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-8

1

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-6

1

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN080

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 2.10 kW*
Rated current I: 6.60- 5.50 A*
Rated speed nmax: 970 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 55 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 47.7 %
Efficiency: Nactual = 52.1 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

88 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

1

Ø14,5

A

239

31

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-8

1

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-6

1

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

1

Ø14,5

A

239

31

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-8

1

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-6

1

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN080-ZI_.GG._7P3 I 970 ① 8.00 3000 55
970 ② 5.80 2100 82
970 ③ 4.00 1500 78

II 940 ④ 7.20 2700 60
940 ⑤ 5.20 1950 81
940 ⑥ 3.70 1350 77

III 750 ⑦ 3.60 1350
750 ⑧ 2.70 980 75
750 ⑨ 1.95 700 72

IV 560 ⑩ 1.55 560
560 ⑪ 1.20 420 67
560 ⑫ 0.88 300 66

V 380 ⑬ 0.62 190
380 ⑭ 0.52 150 57
380 ⑮ 0.42 110 57

Current values determined at 230V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN080-ZIQ.GG.A7P3 FN080-ZIQ.GG.A7P3 FN080-ZIQ.GG.V7P3
Basic electronics
Article no. 159854 159856 159848
Premium electronics
Article no. 159855 159857 159849

Weight [kg] 45.90 49.70 47.70

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

89www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

5

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-9

Ø14,5

A

268

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-3

9

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

5

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

7

V

247

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-4

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

5

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-9

Ø14,5

A

268

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-3

9

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

5

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

7

V

247

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-4

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN080

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 3.10 kW*
Rated current I: 9.40- 7.80 A*
Rated speed nmax: 1100 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 40 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 47.2 %
Efficiency: Nactual = 50.6 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

90 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

5

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-9

Ø14,5

A

268

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-3

9

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

5

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

7

V

247

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-4

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

5

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-9

Ø14,5

A

268

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-3

9

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

5

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

7

V

247

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-4

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN080-ZI_.GL._7P3 I 1100 ① 9.00 3400 40
1100 ② 8.20 3100 86
1100 ③ 5.60 2200 81

II 930 ④ 6.80 2600 60
930 ⑤ 4.80 1850 81
930 ⑥ 3.50 1300 76

III 800 ⑦ 4.20 1600
800 ⑧ 3.10 1200 78
800 ⑨ 2.30 860 73

IV 670 ⑩ 2.50 940
670 ⑪ 1.90 700 74
670 ⑫ 1.40 500 69

V 440 ⑬ 0.84 280
440 ⑭ 0.68 220 62
440 ⑮ 0.56 160 61

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN080-ZID.GL.A7P3 FN080-ZIQ.GL.A7P3 FN080-ZIQ.GL.A7P3 FN080-ZIQ.GL.V7P3 FN080-ZIS.GL.V7P3 FN080-ZII.GL.V7P3
Basic electronics
Article no. 155717 155719 155721 155713 155709 155711
Premium electronics
Article no. 155718 155720 155722 155714 155710 155712

Weight [kg] 35.30 50.10 53.90 51.90 37.50 36.80

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

91www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

3

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

9

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

7

Ø14,5

V

266

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

7

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

7

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

3

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

9

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

7

Ø14,5

V

266

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

7

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

7

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN080

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.83 kW*
Rated current I: 1.45- 1.15 A*
Rated speed nmax: 700 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 44.3 %
Efficiency: Nactual = 51.4 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

92 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

3

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

9

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

7

Ø14,5

V

266

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

7

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

7

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-7

3

200

70 192
155

78
8

Ø
93

2
Ø

96
0

Ø
98

2
Ø

A

174

L-
K

L-
27

77
-6

9

Ø14,5

A

244

87

80
4

Ø
86

9
Ø

193
17





157

97
0

910

L-
K

L-
27

81
-2

7

Ø14,5

V

266

266

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-2

7

V

200

258

86
6

Ø

155

158

78
8

Ø
81

4
Ø

22x10,5

L-
K

L-
27

80
-2

7

V

200

188

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

174

70

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN080-ZI_.DG._5P4 I 700 ① 1.85 1200
700 ② 1.35 820 70
700 ③ 0.94 540 70

II 560 ④ 1.05 600
560 ⑤ 0.80 420 64
560 ⑥ 0.62 280 64

III 420 ⑦ 0.58 250
420 ⑧ 0.46 180 58
420 ⑨ 0.36 130 59

IV 280 ⑩ 0.29 85
280 ⑪ 0.26 65 50
280 ⑫ 0.23 48 51

Current values determined at 400V

Airflow direction A Airflow direction V

Design D Q Q S I

Type FN080-ZID.DG.A5P4 FN080-ZIQ.DG.A5P4 FN080-ZIQ.DG.V5P4 FN080-ZIS.DG.V5P4 FN080-ZII.DG.V5P4
Basic electronics
Article no. 157195 157196 157199 157200 157198
Premium electronics
Article no. 157202 157203 157206 157207 157205

Weight [kg] 20.90 35.60 34.10 19.80 19.30

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

93www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

9

Ø14,5

A

243

35

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-7

9

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-5

9

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

9

Ø14,5

A

243

35

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-7

9

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-5

9

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN080

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 1.95 kW*
Rated current I: 3.30- 2.60 A*
Rated speed nmax: 950 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 48.7 %
Efficiency: Nactual = 53.4 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

94 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

9

Ø14,5

A

243

35

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-7

9

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-5

9

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-2

9

Ø14,5

A

243

35

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

77
-7

9

Ø14,5

A

275

67

80
4

Ø
86

9
Ø

193
17





208

97
0

910

L-
K

L-
27

81
-5

9

Ø14,5

V

218

286

86
5

Ø

88
9

Ø

17





910

97
0

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN080-ZI_.GG._7P3 I 950 ① 3.00 1900
950 ② 3.10 1950 82
950 ③ 2.20 1400 77

II 760 ④ 2.20 1400
760 ⑤ 1.70 1000 76
760 ⑥ 1.25 720 72

III 570 ⑦ 1.05 580
570 ⑧ 0.84 440 68
570 ⑨ 0.66 320 66

IV 380 ⑩ 0.46 190
380 ⑪ 0.39 140 58
380 ⑫ 0.32 110 57

Current values determined at 400V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN080-ZIQ.GG.A7P3 FN080-ZIQ.GG.A7P3 FN080-ZIQ.GG.V7P3
Basic electronics
Article no. 154809 154813 154944
Premium electronics
Article no. 154810 154814 154945

Weight [kg] 45.90 49.70 47.70

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

95www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L without contact protec-
tion

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

7

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-1

1

Ø14,5

A

272

35

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-4

3

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

7

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

9

V

254

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

20x10,5

L-
K

L-
27

80
-3

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L without contact protec-
tion

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

7

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-1

1

Ø14,5

A

272

35

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-4

3

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

7

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

9

V

254

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

20x10,5

L-
K

L-
27

80
-3

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN080

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 3.10 kW*
Rated current I: 4.80- 3.80 A*
Rated speed nmax: 1100 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 55 °C
Electrical connection: integrated Controller
Number of blades: 7
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 46.4 %
Efficiency: Nactual = 49.9 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

96 www.ziehl-abegg.com

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L without contact protec-
tion

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

7

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-1

1

Ø14,5

A

272

35

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-4

3

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

7

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

9

V

254

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

20x10,5

L-
K

L-
27

80
-3

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L without contact protec-
tion

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

7

247

14 204
105

78
8

Ø
84

2
Ø

96
0

Ø
10

00
Ø

A

254

L-
K

L-
29

07
-1

1

Ø14,5

A

272

35

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

77
-4

3

Ø14,5

A

304

67

80
4

Ø
86

9
Ø

193
17





237

97
0

910

L-
K

L-
27

81
-3

7

Ø14,5

V

247

286

86
5

Ø

88
9

Ø

17





910

97
0

L-
K

L-
27

79
-3

9

V

254

222

86
5

Ø

105

149

78
8

Ø
81

4
Ø

20x10,5

L-
K

L-
27

80
-3

5

V

247

129

Ø9,5

85
7

Ø

78
8

Ø
83

5
Ø

161

88

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN080-ZI_.GL._7P3 I 1100 ① 5.60 3700 55
1100 ② 4.60 3100 86
1100 ③ 3.30 2200 81

II 1060 ④ 5.60 3700 60
1060 ⑤ 4.20 2700 84
1060 ⑥ 2.90 1950 80

III 930 ⑦ 3.80 2500
930 ⑧ 2.80 1800 81
930 ⑨ 2.00 1300 76

IV 800 ⑩ 2.40 1600
800 ⑪ 1.80 1150 77
800 ⑫ 1.35 840 73

V 670 ⑬ 1.50 940
670 ⑭ 1.15 680 73
670 ⑮ 0.90 500 70

VI 440 ⑯ 0.64 280
440 ⑰ 0.52 220 61
440 ⑱ 0.44 160 60

Current values determined at 400V

Airflow direction A Airflow direction V

Design D (without contact
protection)

Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN080-ZID.GL.A7P3 FN080-ZIQ.GL.A7P3 FN080-ZIQ.GL.A7P3 FN080-ZIQ.GL.V7P3 FN080-ZIS.GL.V7P3 FN080-ZII.GL.V7P3
Basic electronics
Article no. 154807 154811 154815 154946 154934 154942
Premium electronics
Article no. 154808 154812 154816 154947 154935 154943

Weight [kg] 35.30 50.10 53.90 51.90 37.50 36.80

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

97www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 800 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

5

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

1

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

1

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

1

V

200

239

N
/A

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-6

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

5

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

1

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

1

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

1

V

200

239

N
/A

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-6

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for single phase alternating current, 200-277 V FN091

Description
Motor technology: EC
Rated voltage U: 1~ 200-277 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.40 kW*
Rated current I: 2.20- 1.60 A*
Rated speed nmax: 480 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 4
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 46.5 %
Efficiency: Nactual = 55.4 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

98 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

5

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

1

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

1

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

1

V

200

239

N
/A

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-6

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

5

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

1

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

1

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

1

V

200

239

N
/A

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-6

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN091-ZI_.DG._4P3 I 480 ① 3.00 640
480 ② 1.90 400 65
480 ③ 1.15 260 62

II 380 ④ 1.45 310
380 ⑤ 0.90 200 58
380 ⑥ 0.62 130 57

III 290 ⑦ 0.66 140
290 ⑧ 0.48 95 51
290 ⑨ 0.37 65 51

IV 190 ⑩ 0.31 48
190 ⑪ 0.25 34 42
190 ⑫ 0.32 24 43

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q Q S I

Design FN091-ZID.DG.A4P3 FN091-ZIQ.DG.A4P3 FN091-ZIQ.DG.V4P3 FN091-ZIS.DG.V4P3 FN091-ZII.DG.V4P3
Basic electronics
Article no. 159819 159821 159813 159815 159811
Premium electronics
Article no. 159820 159822 159814 159816 159812

Weight [kg] 19.50 36.00 36.50 19.90 19.90

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

99www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

7

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

3

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

3

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

3

V

200

236

93
8

Ø

172

172

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

7

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

3

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

3

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

3

V

200

236

93
8

Ø

172

172

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN091

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.69 kW*
Rated current I: 2.10- 1.75 A*
Rated speed nmax: 570 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 4
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 46.4 %
Efficiency: Nactual = 54.0 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

100 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

7

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

3

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

3

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

3

V

200

236

93
8

Ø

172

172

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

7

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

3

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

3

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

3

V

200

236

93
8

Ø

172

172

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

7

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN091-ZI_.DG._4P3 I 570 ① 2.50 940
570 ② 1.85 680 75
570 ③ 1.15 420 67

II 460 ④ 1.55 560
460 ⑤ 1.00 360 69
460 ⑥ 0.68 230 62

III 340 ⑦ 0.68 230
340 ⑧ 0.52 150 60
340 ⑨ 0.37 100 56

IV 230 ⑩ 0.31 75
230 ⑪ 0.24 55 50
230 ⑫ 0.18 38 49

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q Q S I

Type FN091-ZID.DG.A4P3 FN091-ZIQ.DG.A4P3 FN091-ZIQ.DG.V4P3 FN091-ZIS.DG.V4P3 FN091-ZII.DG.V4P3
Basic electronics
Article no. 159805 159807 159799 159801 159797
Premium electronics
Article no. 159806 159808 159800 159802 159798

Weight [kg] 19.50 36.00 36.50 19.90 19.90

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

101www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

5

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

5

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

5

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

5

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

5

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

5

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN091

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 2.10 kW*
Rated current I: 6.40- 5.40 A*
Rated speed nmax: 950 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 55 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 53.6 %
Efficiency: Nactual = 58.0 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

102 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

5

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

5

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

5

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

5

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

5

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

5

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN091-ZI_.GG._5P1 I 950 ① 8.20 3100 55
950 ② 5.60 2100 89
950 ③ 3.50 1350 80

II 920 ④ 8.20 3100 60
920 ⑤ 5.00 1950 88
920 ⑥ 3.20 1200 79

III 740 ⑦ 4.80 1850
740 ⑧ 2.70 1000 81
740 ⑨ 1.70 640 73

IV 550 ⑩ 2.00 740
550 ⑪ 1.20 420 73
550 ⑫ 0.82 280 65

V 370 ⑬ 0.74 240
370 ⑭ 0.52 150 61
370 ⑮ 0.42 100 56

Current values determined at 230V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN091-ZIQ.GG.A5P1 FN091-ZIQ.GG.A5P1 FN091-ZIQ.GG.V5P1
Basic electronics
Article no. 159870 159872 159864
Premium electronics
Article no. 159871 159873 159865

Weight [kg] 47.30 56.10 51.80

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

103www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

9

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

3

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

77
-4

7

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-3

9

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

1

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

7

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

9

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

3

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

77
-4

7

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-3

9

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

1

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

7

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN091

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 2.80 kW*
Rated current I: 8.60- 7.20 A*
Rated speed nmax: 1060 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 40 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 52.7 %
Efficiency: Nactual = 56.3 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

104 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

9

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

3

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

77
-4

7

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-3

9

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

1

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

7

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-5

9

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

3

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

77
-4

7

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-3

9

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

1

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

7

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN091-ZI_.GL._5P1 I 1060 ① 8.40 3200 40
1060 ② 7.60 2800 92
1060 ③ 4.80 1800 83

II 900 ④ 8.20 3100 60
900 ⑤ 4.60 1750 87
900 ⑥ 2.90 1100 78

III 780 ⑦ 5.40 2000
780 ⑧ 3.00 1150 83
780 ⑨ 1.95 740 74

IV 650 ⑩ 3.10 1200
650 ⑪ 1.80 660 77
650 ⑫ 1.20 440 69

V 450 ⑬ 1.15 400
450 ⑭ 0.72 240 67
450 ⑮ 0.56 170 61

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN091-ZID.GL.A5P1 FN091-ZIQ.GL.A5P1 FN091-ZIQ.GL.A5P1 FN091-ZIQ.GL.V5P1 FN091-ZIS.GL.V5P1 FN091-ZII.GL.V5P1
Basic electronics
Article no. 155735 155737 155739 155731 155725 155729
Premium electronics
Article no. 155736 155738 155740 155732 155726 155730

Weight [kg] 34.90 51.50 56.10 56.00 39.40 38.90

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

105www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

9

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

5

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

5

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

5

V

200

236

93
8

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

9

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

9

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

5

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

5

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

5

V

200

236

93
8

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

9

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN091

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 0.68 kW*
Rated current I: 1.28- 0.98 A*
Rated speed nmax: 570 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 4
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: High Performance Composite Material, uncoated,
black
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 45.8 %
Efficiency: Nactual = 46.8 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

106 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

9

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

5

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

5

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

5

V

200

236

93
8

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

9

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q - square, full bell mouth Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø9,5

L-
K

L-
27

76
-9

9

492

67 185
153

90
5

Ø
10

20
Ø

11
15

Ø
11

38
Ø

A

153

L-
K

L-
27

77
-9

5

Ø14,5

A

272

67

92
2

Ø
97

7
Ø

185
20





144

10
70

1010

L-
K

L-
27

81
-7

5

Ø14,5

V

200

255

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-7

5

V

200

236

93
8

Ø

172

174

90
5

Ø
93

2
Ø

12x9,5

L-
K

L-
27

80
-4

9

V

200

153

Ø9,5

98
0

Ø

90
5

Ø
95

5
Ø

155

80

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN091-ZI_.DG._4P3 I 570 ① 1.70 1050
570 ② 1.15 680 69
570 ③ 0.82 420 67

II 460 ④ 1.00 540
460 ⑤ 0.72 350 63
460 ⑥ 0.52 230 62

III 340 ⑦ 0.52 230
340 ⑧ 0.38 150 55
340 ⑨ 0.29 100 55

IV 230 ⑩ 0.23 80
230 ⑪ 0.19 55 46
230 ⑫ 0.17 42 47

Current values determined at 400V

Airflow direction A Airflow direction V

Design D Q Q S I

Type FN091-ZID.DG.A4P3 FN091-ZIQ.DG.A4P3 FN091-ZIQ.DG.V4P3 FN091-ZIS.DG.V4P3 FN091-ZII.DG.V4P3
Basic electronics
Article no. 159791 159793 159785 159787 159783
Premium electronics
Article no. 159792 159794 159786 159788 159784

Weight [kg] 19.50 36.00 36.50 19.90 19.90

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

107www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

3

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

3

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

3

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

3

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

3

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

3

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN091

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 1.95 kW*
Rated current I: 3.20- 2.50 A*
Rated speed nmax: 930 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 53.8 %
Efficiency: Nactual = 58.4 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

108 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

3

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

3

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

3

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

3

Ø14,5

A

237

38

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

77
-8

3

Ø14,5

A

275

76

92
2

Ø
97

7
Ø

185
20





199

10
70

1010

L-
K

L-
27

81
-6

3

Ø14,5

V

218

303

10
02

Ø

10
25

Ø

20





1010

10
70

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN091-ZI_.GG._5P1 I 930 ① 2.50 1600
930 ② 3.00 1950 90
930 ③ 1.95 1250 79

II 740 ④ 2.50 1600
740 ⑤ 1.60 1000 83
740 ⑥ 1.10 640 72

III 560 ⑦ 1.30 780
560 ⑧ 0.86 440 75
560 ⑨ 0.64 290 65

IV 370 ⑩ 0.56 230
370 ⑪ 0.40 140 62
370 ⑫ 0.32 100 56

Current values determined at 400V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN091-ZIQ.GG.A5P1 FN091-ZIQ.GG.A5P1 FN091-ZIQ.GG.V5P1
Basic electronics
Article no. 154845 154849 154833
Premium electronics
Article no. 154846 154850 154834

Weight [kg] 47.30 51.90 51.80

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

109www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

1

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

5

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





227

10
70

1010

L-
K

L-
27

77
-5

1

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-4

1

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

3

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

9

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

1

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

5

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





227

10
70

1010

L-
K

L-
27

77
-5

1

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-4

1

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

3

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

9

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN091

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 3.20 kW*
Rated current I: 5.00- 3.90 A*
Rated speed nmax: 1100 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 50 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 53.0 %
Efficiency: Nactual = 56.5 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

110 www.ziehl-abegg.com

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

1

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

5

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





227

10
70

1010

L-
K

L-
27

77
-5

1

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-4

1

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

3

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

9

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

1

247

16 202
96

90
5

Ø
99

9
Ø

11
15

Ø
11

54
Ø

A

248

L-
K

L-
29

07
-1

5

Ø14,5

A

266

38

92
2

Ø
97

7
Ø

185
20





227

10
70

1010

L-
K

L-
27

77
-5

1

Ø14,5

A

304

76

92
2

Ø
97

7
Ø

185
20





228

10
70

1010

L-
K

L-
27

81
-4

1

Ø14,5

V

247

303

10
02

Ø

10
25

Ø

20





1010

10
70

L-
K

L-
27

79
-4

3

V

247

222

10
05

Ø

109

129

90
5

Ø
93

2
Ø

16x10,5

L-
K

L-
27

80
-3

9

V

247

121

Ø10

99
7

Ø

90
5

Ø
95

5
Ø

141

101

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN091-ZI_.GL._5P1 I 1100 ① 5.00 3300 50
1100 ② 4.80 3200 95
1100 ③ 3.00 2000 84

II 1040 ④ 5.00 3300 60
1040 ⑤ 4.00 2700 93
1040 ⑥ 2.60 1700 81

III 910 ⑦ 5.00 3300
910 ⑧ 2.80 1800 89
910 ⑨ 1.80 1150 78

IV 780 ⑩ 3.10 2000
780 ⑪ 1.80 1150 84
780 ⑫ 1.20 720 74

V 650 ⑬ 1.85 1200
650 ⑭ 1.15 660 78
650 ⑮ 0.82 440 69

VI 450 ⑯ 0.78 400
450 ⑰ 0.58 240 68
450 ⑱ 0.44 160 61

Current values determined at 400V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN091-ZID.GL.A5P1 FN091-ZIQ.GL.A5P1 FN091-ZIQ.GL.A5P1 FN091-ZIQ.GL.V5P1 FN091-ZIS.GL.V5P1 FN091-ZII.GL.V5P1
Basic electronics
Article no. 154843 154847 154851 154835 154823 154831
Premium electronics
Article no. 154844 154848 154852 154836 154824 154832

Weight [kg] 34.90 51.50 56.10 56.00 39.40 38.90

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

111www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 910 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

9

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

9

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

9

Ø14,5

V

218

293

10
92

Ø

11
00

Ø

20





1110

11
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

9

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

9

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

9

Ø14,5

V

218

293

10
92

Ø

11
00

Ø

20





1110

11
70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN100

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 1.40 kW*
Rated current I: 4.30- 3.60 A*
Rated speed nmax: 700 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 49.7 %
Efficiency: Nactual = 55.2 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

112 www.ziehl-abegg.com

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

9

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

9

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

9

Ø14,5

V

218

293

10
92

Ø

11
00

Ø

20





1110

11
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

9

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

9

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

9

Ø14,5

V

218

293

10
92

Ø

11
00

Ø

20





1110

11
70

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN100-ZI_.GG._5P1 I 700 ① 5.80 2200
700 ② 3.70 1400 81
700 ③ 2.50 920 74

II 560 ④ 2.90 1100
560 ⑤ 1.95 720 75
560 ⑥ 1.35 480 68

III 420 ⑦ 1.30 480
420 ⑧ 0.90 320 66
420 ⑨ 0.68 220 62

IV 280 ⑩ 0.54 150
280 ⑪ 0.44 110 55
280 ⑫ 0.35 80 53

Current values determined at 230V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN100-ZIQ.GG.A5P1 FN100-ZIQ.GG.A5P1 FN100-ZIQ.GG.V5P1
Basic electronics
Article no. 159886 159888 159880
Premium electronics
Article no. 159887 159889 159881

Weight [kg] 51.90 56.40 60.70

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

113www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

3

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

7

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

5

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

3

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

5

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

1

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

3

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

7

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

5

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

3

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

5

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

1

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 200-240 V FN100

Description
Motor technology: EC
Rated voltage U: 3~ 200-240 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 2.60 kW*
Rated current I: 7.90- 6.60 A*
Rated speed nmax: 850 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 40 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 47.6 %
Efficiency: Nactual = 51.5 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

114 www.ziehl-abegg.com

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

3

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

7

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

5

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

3

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

5

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

1

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

3

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

7

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

5

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

3

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

5

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

1

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN100-ZI_.GL._5P1 I 850 ① 6.60 2500 40
850 ② 6.80 2600 89
850 ③ 4.60 1700 80

II 750 ④ 6.60 2500 60
750 ⑤ 4.60 1750 85
750 ⑥ 3.10 1200 76

III 600 ⑦ 3.70 1400
600 ⑧ 2.40 900 78
600 ⑨ 1.65 620 70

IV 480 ⑩ 1.90 720
480 ⑪ 1.30 480 72
480 ⑫ 0.94 330 65

V 320 ⑬ 0.70 230
320 ⑭ 0.54 160 60
320 ⑮ 0.44 110 56

Current values determined at 230V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN100-ZID.GL.A5P1 FN100-ZIQ.GL.A5P1 FN100-ZIQ.GL.A5P1 FN100-ZIQ.GL.V5P1 FN100-ZIS.GL.V5P1 FN100-ZII.GL.V5P1
Basic electronics
Article no. 155751 155753 155755 155747 155743 155745
Premium electronics
Article no. 155752 155754 155756 155748 155744 155746

Weight [kg] 36.60 56.10 60.60 60.90 42.20 41.70

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

115www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

7

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

7

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

7

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

7

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

7

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

7

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN100

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 1.50 kW*
Rated current I: 2.60- 2.00 A*
Rated speed nmax: 710 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 60 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 49.9 %
Efficiency: Nactual = 55.4 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

116 www.ziehl-abegg.com

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

7

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

7

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

7

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

Airflow direction A Airflow direction V

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

 Design Q - square, full bell mouth

L-
K

L-
29

07
-3

7

Ø14,5

A

236

38

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

77
-8

7

Ø14,5

A

300

82

10
16

Ø
10

67
Ø

200
20





198

11
70

1110

L-
K

L-
27

81
-6

7

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

Type Characteristic curve Speed Operating point Current Motor input power Suction side sound
power level

n I Psys LWA5
[min-1] [A] [W] [dB]

FN100-ZI_.GG._5P1 I 710 ① 2.70 1700
710 ② 2.40 1500 82
710 ③ 1.65 980 74

II 570 ④ 1.95 1150
570 ⑤ 1.35 760 76
570 ⑥ 0.94 520 68

III 430 ⑦ 0.96 500
430 ⑧ 0.70 340 68
430 ⑨ 0.52 230 62

IV 280 ⑩ 0.38 150
280 ⑪ 0.30 110 55
280 ⑫ 0.25 80 52

Current values determined at 400V

Airflow direction A Airflow direction V

Design Q (without contact
protection)

Q (with contact protec-
tion) Q

Type FN100-ZIQ.GG.A5P1 FN100-ZIQ.GG.A5P1 FN100-ZIQ.GG.V5P1
Basic electronics
Article no. 154881 154885 154869
Premium electronics
Article no. 154882 154886 154870

Weight [kg] 51.90 56.40 56.50

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

117www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

5

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

9

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

9

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

5

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

7

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

3

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

5

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

9

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

9

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

5

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

7

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

3

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Connection diagram 1360-401 Page 607

System components Page 524

FE2owlet-ECblue
for three phase alternating current, 380-480 V FN100

Description
Motor technology: EC
Rated voltage U: 3~ 380-480 V*
Rated frequency f: 50/60 Hz*
Motor input power Psys: 2.50 kW*
Rated current I: 4.00- 3.20 A*
Rated speed nmax: 850 min-1*
Thermal class: THCL155*
Min. permitted conveyor temperature tR(min): -35 °C
Max. permitted conveyor temperature tR(max): 55 °C
Electrical connection: integrated Controller
Number of blades: 5
Protection class: IP54
Motor protection: Integrated active temperature management
Blades: Aluminium, uncoated
Rotor: Steel, 2 coat paint, Ultramarine blue
Conformity: ErP 2015, CE, UL
ErP Data
Efficiency ηstatA: 48.7 %
Efficiency: Nactual = 52.7 / Ntarget = 40**
EC controller integrated
* Rated data
**ErP 2015

Characteristic curve

Measured in full bell mouth without guard grille in installation type A according to ISO 5801.

Dimensions [mm]

118 www.ziehl-abegg.com

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

5

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

9

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

9

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

5

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

7

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

3

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Airflow direction A Airflow direction V

Design D - axial bolted, suspension for full
bell mouth Q and L

Design Q full bell mouth, square without
guard grill

Design Q full bell mouth, square with con-
tact protection

Design Q - square, full bell mouth Design S - radially bolted, mounting for full
bell mouth Q and L

Design I - axial bolted, mounting for bell
mouth flange for pipe socket H or full bell
mouth Q or L

Ø11,5

L-
K

L-
27

76
-6

5

247

16 219
117

99
0

Ø
10

23
Ø

11
40

Ø
11

79
Ø

A

247

L-
K

L-
29

07
-1

9

Ø14,5

A

265

38

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

77
-5

9

Ø14,5

A

329

82

10
16

Ø
10

67
Ø

200
20





227

11
70

1110

L-
K

L-
27

81
-4

5

Ø14,5

V

247

293

10
92

Ø

11
00

Ø

20





1110

11
70

L-
K

L-
27

79
-4

7

V

247

236

10
92

Ø

132

138

99
0

Ø
10

19
Ø

16x10,5

L-
K

L-
27

80
-4

3

V

247

145

Ø10

10
78

Ø

99
0

Ø
10

35
Ø

151

91

Type Characteristic
curve

Speed Operating point Current Motor input
power

Suction side
sound power
level

Max. permitted
media tempera-
ture

n I Psys LWA5 tR
[min-1] [A] [W] [dB] [°C]

FN100-ZI_.GL._5P1 I 850 ① 5.40 3600 55
850 ② 3.80 2500 87
850 ③ 2.60 1700 79

II 800 ④ 5.00 3300 60
800 ⑤ 3.20 2100 86
800 ⑥ 2.20 1450 78

III 600 ⑦ 2.10 1350 70
600 ⑧ 1.45 900 77
600 ⑨ 1.05 620 70

IV 480 ⑩ 1.20 700
480 ⑪ 0.86 460 70
480 ⑫ 0.68 330 64

V 320 ⑬ 0.54 230
320 ⑭ 0.42 160 59
320 ⑮ 0.36 110 56

Current values determined at 400V

Airflow direction A Airflow direction V

Design D Q (without contact
protection)

Q (with contact protec-
tion) Q S I

Type FN100-ZID.GL.A5P1 FN100-ZIQ.GL.A5P1 FN100-ZIQ.GL.A5P1 FN100-ZIQ.GL.V5P1 FN100-ZIS.GL.V5P1 FN100-ZII.GL.V5P1
Basic electronics
Article no. 154879 154883 154887 154871 154859 154867
Premium electronics
Article no. 154880 154884 154888 154872 154860 154868

Weight [kg] 36.60 56.10 60.70 60.90 42.20 41.70

Control module Operating terminal Expansion module

 Page 540  Page 551  Page 550

Performance data

Fan ordering information

Control technology

119www.ziehl-abegg.com

FE
2o

wl
et

EC

bl
ue

FE
2o

wl
et

FB
Sy

st
em

co

m
po

ne
nt

s
Co

nt
ro

l
te

ch
no

lo
gy

Ap
pe

nd
ix

In
fo

rm
at

io
n

FC

FE2owlet, EC technology
Size 1000 mm

Axial fans Main catalogue
10/2012

