Condensing boiler technology
Content

About ebm-papst 4
Laboratory equipment 8
Systems for condensing boiler technology 10
Radial blowers 16
Gas valves 32
Burner controls 38
ebm-papst representatives & subsidiaries 44
ebm-papst Landshut is the ideal partner for developing heating units.

ebm-papst Landshut is THE ideal partner for developing heating systems.
Condensing boiler technology has been advancing steadily since the 1990s. ebm-papst Landshut has been the top supplier for premix blowers for just as long. We were there from the start. We developed and supplied the world’s first blower for condensing boiler technology. However, we also developed ourselves, evolving from the largest supplier of premix blowers to a developer of complete systems for condensing boiler technology consisting of a blower, venturi, valve and burner control. That, too, remains unmatched anywhere in the world.
Eco-friendliness and sustainability have always been at the core of our thoughts and actions. For decades, we have worked according to the simple but strict creed of our co-founder Gerhard Sturm: “Each new product we develop has to be better than the last one in terms of economy and ecology.” GreenTech is the ultimate expression of our corporate philosophy.

GreenTech is pro-active development.
Even in the design phase, the materials and processes we use are optimised for the greatest possible eco-friendliness, energy balance and – wherever possible – recyclability. We continually improve the material and performance of our products, as well as the flow and noise characteristics. At the same time, we significantly reduce energy consumption. Close co-operation with universities and scientific institutes and the professorship we endow in the area of power engineering and regenerative energies allows us to profit from the latest research findings in these fields – and at the same time ensure highly qualified young academics.

GreenTech is eco-friendly production.
GreenTech also stands for maximum energy efficiency in our production processes. There, the intelligent use of industrial waste heat and groundwater cooling, photovoltaics and, of course, our own cooling and ventilation technology are of the utmost importance. Our most modern plant, for instance, consumes 91% less energy than currently specified and required. In this way, our products contribute to protecting the environment, from their origin to their recyclable packaging.

GreenTech is acknowledged and certified.
Every step in our chain of production meets the stringent standards of environmental specialists and the public. The “Deutscher Nachhaltigkeitspreis 2012” (German Sustainability Award 2012), where we were given the Top3-award in the category “Germany’s most sustainable strategy for the future (company group)” bears testimony to our commitment to sustainability, as does the DEKRA Award 2012 we received in the category “Umwelt – Herausforderung Energiewende / Environment – Challenge: Transition to more sustainable energy systems”, to name only a few of a large number of examples. The environmental advantage gained in the performance of the products developed from our GreenTech philosophy can also be measured in the fulfillment of the most stringent energy and environmental standards. In many instances, our products are already well below the thresholds energy legislation will impose a few years from now – several times over.

Our customers profit from this every day.
The heart of GreenTech is future-oriented EC technology from ebm-papst. The EC technology at the core of our most efficient motors and fans allows efficiency of up to 90%, saves energy at a very high level, significantly extends service life and makes our products maintenance-free. These values pay off not only for the environment, but every cent also pays off for the user! All ebm-papst products – even those for which GreenTech EC technology does not (yet) make sense from an application viewpoint – feature the greatest possible connection of economy and ecology.
We have the research and development expertise needed for continuous improvement in today’s world: Dedicated, intelligent engineers and technicians who work to further develop products, co-operating with our customers’ development teams. The range of analyses is not limited to harmful emissions. We also analyse and optimise EMC and noise emissions.

We support our customers in the development of applications from the very beginning. Only when all of the necessary characteristics are present does the product go into production. The tests required for this purpose include both inspections for complying with legal mandates and specific customer requirements. Numerous measuring devices are available directly at the Landshut location for this purpose.

For example, we also test for design effects, such as changes to the gas-air manifold, check valves or the venturi. All of these factors can influence the efficiency – as well as the noise level and function – of a condensing boiler and must be taken into account when matching the individual components to each other.

Gas laboratory

ebm-papst Landshut has a gas laboratory with state-of-the-art measuring devices. The laboratory can also take into account country-specific differences, as each country has its own legislation for the composition of the gases and the minimum and maximum supply pressure. The inlet pressure in the supply line can be varied to show the effects of various supply networks. In addition, all testing and limit gases commonly used in Europe, America and Asia are available.

We carry out exhaust gas measurements (CO₂, CO, lambda) and measurements with variable aerodynamic parameters (venturi pressure, modulation range, mass flow). The climate chamber also allows both short-term and endurance testing of external variables such as temperature and humidity. Wind and turbulence can also be simulated. The volume of condensate produced by the condensing effect can be determined to measure the efficiency of the system.
Air performance test rig
Multiple air performance test rigs are available. They test the operating performance of the blowers and plot the air performance curves.

Spectrum analyser
The spectrum analyser can be used to measure line-bound interference. Since our devices are used for further processing in expert industrial companies, we are not actually required to test their electromagnetic compatibility (EMC measurement). Nevertheless, we would like to offer this service to our customers. This tests whether the motors fulfill the requirements of EN-55014-1, thus ensuring that there is no interference with devices in the environment.

Climate chamber
Multiple climate chambers are available in various sizes. They enable endurance tests to be carried out in a variety of ambient conditions (temperature, humidity, air pressure). This also makes it possible to determine the service life of the devices.

Noise measurement laboratory
The noise behaviour of our blowers and systems is tested in our soundproof noise measurement laboratory featuring state-of-the-art, high-precision sound measuring systems. By the way, these are the same real-world conditions in which they are built into our customers' products.

Additional equipment
Our equipment also includes a high-resolution 3D microscope and a 3D plotter for rapid prototyping, which can be used to fabricate plastic parts for tests on short notice.

We can also carry out vibration tests to simulate mechanical loads, such as those that occur during transport of the blowers. Equipment for testing the type of protection is also available. They allow ambient influences to be tested based on DIN EN 60529.
Systems for condensing boiler technology
Condensing boiler versus conventional heating.
The difference is that in condensing boiler systems, the water vapour present in the exhaust is condensed before exiting the flue and is used to extract additional heat. Relative to conventional heating systems, which do not use this effect, this allows a significantly higher efficiency of up to 111% to be attained relative to the lower heating value. In times of increasingly scarce raw materials, existing energy sources have to be used as efficiently as possible. Therefore, it is important to replace the old conventional heating units with high-efficiency condensing boiler systems.

Design of a condensing boiler heating unit.
What can we supply you with? And what do you get out of it?

Venturi
The pressure generated by the venturi effect provides an optimum mixture of gas and air in the pneumatic gas-air ratio control.

Gas blower
State-of-the-art blower technology for modulating operation with low noise and a long service life.

Gas valve
The part required for the correct gas quantity has a particularly compact design.

Burner control with display
In co-operation with Argus Vision, the electronic control is matched precisely to the system. Signals from the burner controls can be read out in the lab using LabVision software.
Perfectly matched components of a condensing boiler.

The mixture ratio of gas to air is critical for the energy yield during combustion. If the gas content is too high, we refer to the mixture as being too rich. Since there is not enough oxygen available, the gas is not completely burned off and it is dissipated with the exhaust gas. This not only wastes a lot of energy, the exhaust gases also contain undesirable products such as carbon monoxide (CO) and carbon particulate matter. The opposite situation – when the gas content is too low – can, in extreme cases, cause the flame in the burner to go out.

Therefore, having the correct mixture is of critical importance. This is attained only if the system is optimally matched for premixing gas and air or oxygen. This is not so easy in practice. Just one example of a problem is the different gas qualities. Natural gas has a high methane content and thus a lower gross calorific value than liquid gas, which consists primarily of propane and butane mixtures. Biogas is also being used more and more frequently. The mixture ratio must be adjusted exactly to the gross calorific value of the different gas families – as must the air pressure and the temperature of the intake air and the supply pressure in the gas line.

Another challenge is the flexibility of the heat output. The greater the modulation range of a heating system, the better the heat output can be adjusted to the current demand. The limits of the modulation degree are determined by the minimum and maximum output of the premix blower. Even at a low heat output, the system has to have the ability to set the optimum mixture ratio. For this purpose, the components – blower, venturi, valve and burner control – have to be ideally matched to each other. If these components are purchased from different manufacturers, configuring the interfaces and the operating performance optimally is an arduous task. Therefore, it is only logical for us to supply all four components as a finished system for premixing from a single source. This enables our customers to focus entirely on their core skills.

The following illustration shows the function of these components.

Figure 1: Schematic design of a system
Our system solutions at a glance

In heating engineering, it is essential that all components are perfectly co-ordinated in order to attain optimum output and efficiency. Therefore, we offer you complete heating systems from a single source, including gas blower, venturi and gas valve.

A substantial advantage of our venturi tubes is their optimum mixture ratio with simultaneously high modulation ranges. To achieve this high efficiency, we offer a variety of venturi inserts for the multi-venturi tubes tailored to specific heating capacity ranges. In addition, solutions with a multi-venturi offer a wide variety of options for arranging our systems in your devices. This gives you the advantage of having the most flexible and space-saving integration possible. For potential mounting positions, please refer to page 18. For additional potential attachment positions for a valve or specific attachments for air conduction, please contact us.

A burner control perfectly matched to the system is also possible thanks to our system partnership with Argus Vision, the Netherlands-based specialist for intelligent control technology. This can be mounted directly on the system or remotely.

We supply our systems as completely tested and fine-tuned units with optimised interfaces to save you time and money.

NRV 77 The system for heat outputs from 2 to 35 kW

Consisting of:
- Gas blower NRG 77 with multi-venturi
- Gas valve GB-ND 055 E01

<table>
<thead>
<tr>
<th>Heating range [kW]</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Venturi 1</td>
<td>2-15</td>
</tr>
<tr>
<td>Venturi 2</td>
<td>5-28</td>
</tr>
<tr>
<td>Venturi 3</td>
<td>7-35</td>
</tr>
</tbody>
</table>
NRV 118 The system for heat outputs from 3 to 42 kW

Consisting of:
- Gas blower NRG 118 with multi-venturi
- Gas valve GB-ND 055 E01

<table>
<thead>
<tr>
<th>Heating range [kW]</th>
</tr>
</thead>
<tbody>
<tr>
<td>Venturi 1</td>
</tr>
<tr>
<td>Venturi 2</td>
</tr>
<tr>
<td>Venturi 3</td>
</tr>
</tbody>
</table>

NRV 137 The system for heat outputs from 15 to 145 kW

Consisting of:
- Gas blower NRG 137 with multi-venturi
- Gas valve GB-ND 057 D01

<table>
<thead>
<tr>
<th>Heating range [kW]</th>
</tr>
</thead>
<tbody>
<tr>
<td>Venturi 1</td>
</tr>
<tr>
<td>Venturi 2</td>
</tr>
</tbody>
</table>
Radial blowers
Modern gas-fired or oil-fired modulating condensing boilers have to be supplied with the ideal volume and composition of air and fuel, whatever the operating state and external conditions. Controllable blowers with a steep pressure-flow rate curve and a high pressure maximum are required for this purpose. ebm-papst played a critical role in the development of suitable EC blowers for this and now offers the most extensive product line for this application area. The special properties of these blowers can, however, be used for many other applications as well. Some examples of this include gas-powered cookers in the food service industry and gas-powered deep fryers for commercial use.

Basic structure

Housing
The housing of NRG, RG and G1G/G3G blower types are made of die-cast aluminium, the housing of the HRG 134 is made of PA6 GF plastic. The tight sealing required for gas-premix technology is achieved by a special seal for the housing halves and the drive shaft entry point. The special requirements, inspections and approval criteria are co-ordinated for each individual case. The required safety inspections for the complete functional unit have to be carried out by the manufacturer of the terminal device.

Impellers
The impellers of HRG, NRG and RG blower types consist of pentane-resistant plastic. They are dynamically fine-balanced. Models G1G 170, G3G 200 and G3G 250 have impellers made of aluminium sheet.

Drive
The drive consists of brushless direct current (EC) motors with integrated electronics. The motor has a vibration-free mounting to minimise structure-borne noise.

Type of protection
The blowers fulfill the IP20 type of protection with cover, depending on the mounting position.

Protection class
The motors fulfill the requirements for protection class I.

Bearings
Maintenance-free ball bearings covered on both sides provide for durability and running smoothness.

Mounting positions

Mounting positions 1 – 5 are possible in general. For vibration-cushioned motor installation, the motor weight is also supported by an elastic element. Therefore, the mounting position must be specified. Consultation is required in conjunction with our systems and for mounting position 6.

Venturi tubes
Venturi tubes provide for the correct ratio of air flow to gas flow. In addition to this, the venturi’s efficiency determines the maximum possible modulation degree of the heating system. Here you see the possible rotation between venturi and blower – the gas valve is also pictured for clarification:

Potential mounting positions for the multi-venturi

You can obtain further details on the available venturi variants from your contact person on-site.

Commutation electronics
The motor electronics are integrated into the blower unit. This ensures that the commutation electronics are optimally tuned to the motor. Shutoff of rotor locking and overload protection are options that can be integrated. In individual cases, adaptation to the burner control is required.

Speed output
The blowers with the designation HRG, NRG and RG have a Hall IC signal output with two pulses per revolution. The G3G 250 MW has five pulses per revolution, while the G1G and G3G each have three pulses per revolution. In the case of motors for mains voltage operation, the speed signal output is galvanically isolated.

Speed control
The speed is controlled by a pulse-width modulated signal (PWM). You can obtain more information from your contact person on-site.

ErP 2015

ebm-papst fans with GreenTech EC technology already meet the legal requirements for ErP directive Step 2 (by 2015). This directive applies to devices with an output greater than 125 W. This catalogue provides information on blowers NRG 137, RG 175, G1G and G3G.
Our comprehensive product portfolio offers blowers for heat output values from 2 kW to 1 MW. The overview shows the available blower types and the application area that we recommend. Please note that the heat output actually attained in the end device depends on various factors. The gas type, burner and heat exchanger are just a few of the components responsible for achieving a certain output.
NRG 77

- **Material:** Housing: Aluminium
 Impeller: Plastic
 Motor protection cap: Plastic

- For potential mounting positions, page 18

- Multi-venturi available

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>NRG 77</td>
<td>230</td>
<td>50/60</td>
<td>78</td>
<td>1650</td>
<td>50</td>
<td>12500</td>
<td>60</td>
<td>80</td>
</tr>
</tbody>
</table>

Subject to alterations

Dimensions in mm.

Curves

![Curves](image)
NRG 118

- **Material:** Housing: Aluminium
 Impeller: Plastic
 Motor protection cap: Plastic

- For potential mounting positions, page 18
- Multi-venturi available

Nominal data

<table>
<thead>
<tr>
<th>Nominal data</th>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>Rated voltage</td>
<td></td>
<td>230</td>
<td>50/60</td>
<td>95</td>
<td>2500</td>
<td>75</td>
<td>8500</td>
<td>60</td>
<td>80</td>
</tr>
<tr>
<td>Frequency</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Max. air flow</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Max. pressure increase</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Max. input power</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Max. speed</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Perm. amb. motor temp.</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Perm. temp. of medium</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Subject to alterations

Dimensions in mm.

Curves

- **V**
- **2400**
- **12000**

- **Z:**
- **2000**
- **10000**

- **M:**
- **12000**
- **6000**

Material:

- Housing: Aluminium
- Impeller: Plastic
- Motor protection cap: Plastic

For potential mounting positions, page 18

Multi-venturi available
Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>RG 128</td>
<td>230</td>
<td>50/60</td>
<td>150</td>
<td>2500</td>
<td>110</td>
<td>8400</td>
<td>60</td>
<td>80</td>
</tr>
</tbody>
</table>

Dimensions in mm.

Curves

Material:
- Housing: Aluminium
- Impeller: Plastic
- Motor protection cap: Plastic

For potential mounting positions, page 18
RG 148

- **Material:** Housing: Aluminium
 Impeller: Plastic
 Motor protection cap: Plastic

- For potential mounting positions, page 18

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>RG 148</td>
<td>230</td>
<td>50/60</td>
<td>230</td>
<td>4300</td>
<td>200</td>
<td>9500</td>
<td>60</td>
<td>80</td>
</tr>
</tbody>
</table>

Subject to alterations

Material:
- Housing: Aluminium
- Impeller: Plastic
- Motor protection cap: Plastic

For potential mounting positions, page 18

Curves

Dimensions in mm.
Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>NRG 137</td>
<td>230</td>
<td>50/60</td>
<td>235</td>
<td>3500</td>
<td>190</td>
<td>9000</td>
<td>60</td>
<td>80</td>
</tr>
</tbody>
</table>

Subject to alterations

Material:
- Housing: Aluminium
- Impeller: Plastic
- Motor protection cap: Plastic

- For potential mounting positions, page 18
- Multi-venturi available

Curves

Dimensions in mm.

Power supply AC:
- Power supply AC
- Protective earth
- Protective earth

ebm papst
Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>RG 175</td>
<td>230</td>
<td>50/60</td>
<td>390</td>
<td>3700</td>
<td>275</td>
<td>7800</td>
<td>60</td>
<td>80</td>
</tr>
</tbody>
</table>

Subject to alterations

- **Material:**
 - Housing: Aluminium
 - Impeller: Plastic
 - Motor protection cap: Plastic

- **For potential mounting positions, page 18**

Dimensions

Dimensions in mm.

Curves

[Curves graph]

[Curves graph]
Material: Housing: Aluminium
Impeller: Sheet aluminium
Motor protection cap: Plastic

- For potential mounting positions, page 18

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>G1G 170</td>
<td>230</td>
<td>50/60</td>
<td>620</td>
<td>3100</td>
<td>350</td>
<td>8700</td>
<td>55</td>
<td>80</td>
</tr>
</tbody>
</table>

Subject to alterations

Dimensions in mm.

Curve

![Curve](image)
G3G 200

- Material: Housing: Aluminium
 Impeller: Sheet aluminium
 Motor protection cap: Plastic

- For potential mounting positions, page 18

<table>
<thead>
<tr>
<th>Nominal data</th>
<th>Rated voltage</th>
<th>Frequency</th>
<th>Max. air flow</th>
<th>Max. pressure increase</th>
<th>Max. input power</th>
<th>Max. speed</th>
<th>Perm. amb. motor temp.</th>
<th>Perm. temp. of medium</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unit</td>
<td>V</td>
<td>Hz</td>
<td>m³/h</td>
<td>Pa</td>
<td>W</td>
<td>rpm</td>
<td>°C</td>
<td>°C</td>
</tr>
<tr>
<td>G3G 200</td>
<td>230</td>
<td>50/60</td>
<td>1150</td>
<td>2900</td>
<td>870</td>
<td>6000</td>
<td>60</td>
<td>60</td>
</tr>
</tbody>
</table>

Subject to alterations

Material:
- Housing: Aluminium
- Impeller: Sheet aluminium
- Motor protection cap: Plastic

For potential mounting positions, page 18

Dimensions in mm.

Curve

- Detail Z (intake variant A)
- View Y
- Mains connection
- 3-pole header
- Control
- 5-pole header

Pressure tapping connection possible

Curve detail Z

323.2
168
6x80
355.5
124,4±1,
6
12.8
90 x 0.5
117.5
109.5
57
235.5+1.5

Dimensions in mm.
Material: Housing: Aluminium
Impeller: Sheet aluminium
Motor protection cap: Plastic

For potential mounting positions, page 18

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>G3G 250</td>
<td>230</td>
<td>50/60</td>
<td>1750</td>
<td>3250</td>
<td>1140</td>
<td>5200</td>
<td>60</td>
<td>60</td>
</tr>
</tbody>
</table>

Subject to alterations

Sideplates of housing sealed with rubber loop (NBR pentane-resistant)

Pressure tapping is possible

Dimensions in mm.

Curve

View Y

- Mains connection
- 3-pole header
- Control
- 5-pole header
- 0-10 VDC
- PWM
- (+)
- (-)
G3G 250 MW

- **Material:** Housing: Die-cast aluminium
 Impeller: Sheet aluminium
 Rotor: Coated in black
 Electronics enclosure: Die-cast aluminium
- **Please contact us for information on the electrical interface.**

Nominal Data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>Hz</th>
<th>m³/h</th>
<th>Pa</th>
<th>W</th>
<th>rpm</th>
<th>°C</th>
<th>°C</th>
</tr>
</thead>
<tbody>
<tr>
<td>G3G 250 MW</td>
<td>380 - 480</td>
<td>50/60</td>
<td>2200</td>
<td>5400</td>
<td>2500</td>
<td>6400</td>
<td>50</td>
<td>50</td>
</tr>
</tbody>
</table>

Subject to alterations

Dimensions in mm.

Curve

![Curve graph](image)

View X

- Sideplates of housing sealed with rubber loop (NBR pentane-resistant)

Detail Z

- Cable gland

Material:
- Housing: Die-cast aluminium
- Impeller: Sheet aluminium
- Rotor: Coated in black
- Electronics enclosure: Die-cast aluminium

Please contact us for information on the electrical interface.
HRG 134 for oil condensing boilers

- **Material:** Housing: Aluminium
 Impeller: Plastic
 Motor protection cap: Plastic

- For potential mounting positions, page 18

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>Rated voltage</th>
<th>Frequency</th>
<th>Max. air flow</th>
<th>Max. pressure increase</th>
<th>Max. input power</th>
<th>Max. speed</th>
<th>Perm. ambient motor temp.</th>
<th>Perm. temp. of medium</th>
</tr>
</thead>
<tbody>
<tr>
<td>HRG 134</td>
<td>230</td>
<td>50/60</td>
<td>78</td>
<td>3000</td>
<td>70</td>
<td>8500</td>
<td>60</td>
<td>80</td>
</tr>
</tbody>
</table>

Subject to alterations

Dimensions in mm.

Curves
<table>
<thead>
<tr>
<th>Nominal data</th>
<th>Rated voltage</th>
<th>Frequency</th>
</tr>
</thead>
<tbody>
<tr>
<td>HRG 134</td>
<td>230</td>
<td>50/60</td>
</tr>
<tr>
<td>Max. air flow</td>
<td>m³/h</td>
<td></td>
</tr>
<tr>
<td>Max. pressure increase</td>
<td>Pa</td>
<td></td>
</tr>
<tr>
<td>Max. input power</td>
<td>W</td>
<td></td>
</tr>
<tr>
<td>Max. speed</td>
<td>rpm</td>
<td></td>
</tr>
<tr>
<td>Perm. amb. motor temp.</td>
<td>°C</td>
<td></td>
</tr>
<tr>
<td>Perm. temp. of medium</td>
<td>°C</td>
<td></td>
</tr>
</tbody>
</table>

Subject to alterations
Our zero-pressure gas valves for gas-condensing systems are primarily used for domestic applications in the lower and medium power range.

These gas valves compensate for pressure fluctuations occurring in the public gas grid as well as regulate the offset pressure to zero regardless of the suction pressure being generated by a premix blower.

The offset (zero point shift) can be configured at the servo regulator. At the same time the desired gas quantity can be adjusted by using an integrated throttle element. Both together ensure an accurate air-gas ratio setting.

Depending on the design a reference pressure can be connected to the servo regulator if required.

Technical information

- **Length**: 105 mm
- **Permitted gas families**: II + III (in accordance with EN 437)
- **Maximum inlet pressure**: 65 mbar (CE), 0.5 psi (CSA)
- **Permitted ambient temperature**: 0°C to 60°C (32°F to 140°F), -15 to 70°C (5°F to 158°F) on request
- **Permitted storage temperature**: -25°C to 70°C (-13°F to +158°F)
- **Type of protection**: IP40 in combination with a suitable plug
- **Offset correction**: +/- 20 Pa
- **Minimum signal pressure**: -30 Pa
- **Permitted mounting position**: Solenoid at any position between vertical and horizontal but not upside down.
Type-examination certificate in accordance with EC Gas Appliances Directive: CE-0085CM0036 (product ID number)

Applicable standards
- EN126:2012-06: Multifunctional controls for gas burning appliances
- EN161:2012-08: Automatic shut-off valves for gas burners and gas appliances
- EN88-1:2011: Pressure regulators and associated safety devices for gas appliances – Part 1: Pressure regulators for inlet pressures up to and including 50 kPa

Type-examination certificate for North America (USA and Canada): Master Contract No. 172723

Applicable standards
- ANSI Z21.78-2010 / CSA 6.20-2010
 Combination Gas Controls for Gas Appliances

Approvals exist for the chief gas-consuming countries.

Additional notes
- Work on the gas valve may be performed by authorised specialists only.
- Please be sure to observe the corresponding installation instructions.
- Corresponding documents with safety instructions are available upon request or on the Internet.
- **Housing:** Aluminium
- **Electrical connection:** Connector shell with 4.20 mm grid (Stocko: STO-FIT; Wuerth: WR-MPC4 series)
- **Inlet (gas connection):** External thread G3/4 (DIN EN ISO 228) or 4 x M4 mounting holes (optional)
- **Outlet:** ebm-papst specific quick-connector
- **Safety valves:** Coaxial design: valve class B/C in accordance with EN161

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>Rated voltage</th>
<th>Max. input power</th>
<th>Nominal diameter</th>
<th>Maximum inlet pressure</th>
<th>Flow rate (at Δp = 5 mbar)</th>
<th>Automatic shut-off valves (B161)</th>
<th>Maximum signal pressure</th>
<th>Opening and closing time</th>
</tr>
</thead>
<tbody>
<tr>
<td>GB-ND 055 E01</td>
<td>230 RAC</td>
<td>9.8</td>
<td>DN15</td>
<td>65</td>
<td>3.4</td>
<td>Class B/C</td>
<td>-30</td>
<td>< 1</td>
</tr>
<tr>
<td></td>
<td>120 RAC</td>
<td>9.8</td>
<td>DN15</td>
<td>65</td>
<td>3.4</td>
<td>Class B/C</td>
<td>-30</td>
<td>< 1</td>
</tr>
<tr>
<td></td>
<td>24 RAC</td>
<td>8.1</td>
<td>DN15</td>
<td>65</td>
<td>3.4</td>
<td>Class B/C</td>
<td>-30</td>
<td>< 1</td>
</tr>
</tbody>
</table>

Capacity curve – GB055

- **Recommended work range:**
 - Conditions: +15°C / 59°F, p = 1013 mbar
 - **Flow rate (Vn]**: m³/h
 - **Air (dv = 1.00)**: 0.2, 0.3, 0.4, 0.5, 0.6, 0.8, 1
 - **Natural gas (dv = 0.65)**: 0.2, 0.3, 0.4, 0.5, 0.6, 0.8, 1
 - **Pressure drop (Δp)**: mbar
 - 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 20

![Diagram of the valve](image)
- **Housing**: Aluminium
- **Electrical connection**: Connector shell with 5.08 mm grid (e.g. Molex KK® system: Art.10-01-1054)
- **Inlet (gas connection)**: 4 x M5 mounting holes (36 mm hole spacing)
- **Outlet**: 4 x M5 mounting holes (36 mm hole spacing)
- **Safety valves**: Valve class B/B in accordance with EN161

Nominal data

<table>
<thead>
<tr>
<th>Unit</th>
<th>V</th>
<th>VA</th>
<th>mbar</th>
<th>m³/h</th>
<th>Pa</th>
<th>s</th>
</tr>
</thead>
<tbody>
<tr>
<td>GB-ND 057 D01</td>
<td>230 RAC</td>
<td>2 x 12.5</td>
<td>DN20</td>
<td>65</td>
<td>5.3</td>
<td>Class B/B</td>
</tr>
<tr>
<td></td>
<td>120 RAC</td>
<td>2 x 12.5</td>
<td>DN20</td>
<td>65</td>
<td>5.3</td>
<td>Class B/B</td>
</tr>
<tr>
<td></td>
<td>24 RAC</td>
<td>2 x 12.5</td>
<td>DN20</td>
<td>65</td>
<td>5.3</td>
<td>Class B/B</td>
</tr>
<tr>
<td></td>
<td>24 DC</td>
<td>2 x 12.5</td>
<td>DN20</td>
<td>65</td>
<td>5.3</td>
<td>Class B/B</td>
</tr>
</tbody>
</table>

Capacity curve – GB057

![Capacity Curve Diagram](image)

- Recommended work range

![Electrical Connection Diagram](image)

- Servo regulator
- Offset adjustment
- Main flow throttle
- Pressure test nipple P₁
- Pressure test nipple P₂
- Electrical connection
- Solenoid coil
In co-operation with the Dutch electronic control unit specialist Argus Vision B.V., we also offer our customers a control element for their gas heaters from a single source. Argus Vision already has 20 years of experience in developing burner controls to look back on and also has the required expertise for mastering the current challenges in condensing boiler technology. In modulating condensing boilers, the link between mechanical components and the electronic drive has to be co-ordinated with a high-degree of precision in order to achieve optimum combustion behaviour. Argus Vision earned a reputation for the highest innovative strength and quality in electronic monitoring for gas-fires heating systems.

Argus Vision supplies the electronics for controlling ignition, performance regulation and monitoring the function of the condensing boiler as well as a user input interface with various displays for conveniently controlling central heating and DHW. The burner control can also be used in combination with other modules and provide control with a system regulation, for example a cascade operation.

The standard platform, consisting of tried-and-tested hardware and software, enables reliable operating performance and short development cycles. The versatile software architecture enables customer-specific interfaces to be integrated with ease. In addition, as with our blowers, we value having the lowest possible energy consumption.

Markets and application areas
Gas fired combi-boilers, commercial gas boilers, air heaters, direct fired water heaters, indirect fired water heaters, gas stoves, catering equipment such as fryers and mCHP.

Service tools
LabVision computer software for communication between computer and burner control.

System in operation

![Diagram of Trio/Multiple Trio Application](image)
Burner Control Units

- **Function**: To control central heating, DHW, cascade operation, multiple burners (trio and multiple trio). No additional controller needed
- **Application**: Domestic (combi) boilers, commercial boilers, water heaters
- **Connections**: Supports a wide range of in- and outputs for sensors, valves, ignition, pumps, etc.
- **Support**: LabVision PC Software, to configure hard- and software functions, remote diagnostics, logging and graphs

<table>
<thead>
<tr>
<th>Nominal data</th>
<th>Power supply</th>
<th>Frequency</th>
<th>Dimensions housing l x w x h</th>
<th>Safety time</th>
<th>Ignition attempts</th>
<th>Weight</th>
<th>On Board</th>
<th>User interface</th>
<th>Event history (error & lockout)</th>
<th>Argus Link</th>
<th>LabVision Diagnostics Software</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unit</td>
<td>VAC</td>
<td>Hz</td>
<td>mm</td>
<td>Sec.</td>
<td>gram</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>850MN</td>
<td>230</td>
<td>40-70</td>
<td>212 x 152 x 46</td>
<td>6</td>
<td>3</td>
<td>530</td>
<td>No</td>
<td>15 + 15</td>
<td>x</td>
<td>x</td>
<td></td>
</tr>
<tr>
<td>850MN</td>
<td>120</td>
<td>40-70</td>
<td>212 x 152 x 46</td>
<td>6</td>
<td>3</td>
<td>530</td>
<td>No</td>
<td>15 + 15</td>
<td>x</td>
<td>x</td>
<td></td>
</tr>
<tr>
<td>900MN</td>
<td>230</td>
<td>40-70</td>
<td>212 x 152 x 49</td>
<td>6</td>
<td>3</td>
<td>512</td>
<td>Yes</td>
<td>15 + 15</td>
<td>x</td>
<td>x</td>
<td></td>
</tr>
</tbody>
</table>

Features
- Low standby power consumption and class A modulating pump control
- Insensitivity of mains supply for a reliable operation
- Thermostat options: Switched Live, OT-interface or 24V
- Connect controls with each other via Argus Link (2-wire communication interface)
- Wide choice of control modules for hybrid heating applications and systems within a building or house
- Easy interfacing with Building Management Systems, for example via ModBUS
Displays

- **Function**: External display modules to be used as an user interface for burner controls or optional modules
- **Integrated features**: User and installer menu, multiple languages and graphics
- **Optional features**: Specific application menus, for example solar control and catering equipment
- **2-Wire Argus Link**: One connection for power and communication

<table>
<thead>
<tr>
<th>Nominal data</th>
<th>Dimensions (l x w x h)</th>
<th>LCD type</th>
<th>Display Color</th>
<th>Backlight</th>
<th>LCD display Area (l x h)</th>
<th>No. of Push Buttons</th>
<th>Available with Housing</th>
<th>Connection</th>
<th>Multiple languages</th>
<th>Temp. Sensor</th>
<th>Real Time Clock</th>
</tr>
</thead>
<tbody>
<tr>
<td>850FD</td>
<td>129 x 129 x 20</td>
<td>Pixel 255 x 80</td>
<td>blue/white</td>
<td>x</td>
<td>106.4 x 39</td>
<td>7</td>
<td>3-wire</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>850DI</td>
<td>88.9 x 63.5 x 19</td>
<td>Icons & segment</td>
<td>green/black</td>
<td>x</td>
<td>37 x 22</td>
<td>6</td>
<td>2-wire</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>900LB</td>
<td>119 x 115 x 20</td>
<td>Icons & segment</td>
<td>blue/white</td>
<td>x</td>
<td>93 x 31</td>
<td>5</td>
<td>2- or 4-wire</td>
<td>optional</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>850HC</td>
<td>129 x 129 x 20</td>
<td>Pixel 255 x 80</td>
<td>blue/white</td>
<td>x</td>
<td>106.4 x 39</td>
<td>11</td>
<td>2-wire</td>
<td>x</td>
<td>x</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

850DI LCD Display

850FD Pixel Display

900LB LCD Display
Optional Modules

- **Function optional modules:** Add-on modules to extend your system
- **Argus Link Interface:** To connect easily to other controls
- **Support:** RemoteVision PC Software, for monitoring, controlling and data-logging of field appliances via a permanent TCP/IP internet connection (also available as SiteVision for installers)

Nominal Data

<table>
<thead>
<tr>
<th>Unit</th>
<th>Power Supply</th>
<th>Dimensions (l x w x h)</th>
<th>Weight</th>
<th>Argus Link</th>
</tr>
</thead>
<tbody>
<tr>
<td>850DS</td>
<td>110 V / 230</td>
<td>87 x 50 x 27</td>
<td>45</td>
<td>x</td>
</tr>
<tr>
<td>850IF</td>
<td>110 V / 230</td>
<td>155 x 110 x 51</td>
<td>439</td>
<td>x</td>
</tr>
<tr>
<td>850SC</td>
<td>110 V / 230</td>
<td>150 x 105 x 14</td>
<td>525</td>
<td>x</td>
</tr>
<tr>
<td>850GP</td>
<td>110 V / 230</td>
<td>150 x 105 x 14</td>
<td>254</td>
<td>x</td>
</tr>
<tr>
<td>850US</td>
<td>78 x 54 x 28</td>
<td>850IF Interface Module</td>
<td>116</td>
<td>x</td>
</tr>
</tbody>
</table>

850IF Interface Module

- 0-10V IN
- RS485 MODBUS
- 850IF Interface Module
 - Interface Module to extend several heat generation control modules

850SC Solar Control

- Control for thermal solar heat systems with or without drain-back tank

850GP GPRS Communication Module

- Wireless communication module using GPRS technology

850DS Digital Sensor

- Robust outdoor or room temperature sensor

850USB Communication Interface

- For communication between the PC/LabVision and the control

850SC Solar Control

- Control for thermal solar heat systems with or without drain-back tank
<table>
<thead>
<tr>
<th>City</th>
<th>Address</th>
<th>Phone Numbers</th>
<th>Email Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Berlin</td>
<td>Dipl.-Ing. (TH) Jens Duchow Händelstraße 7</td>
<td>+49 30 294149-62</td>
<td>Jens.Duchow@de.ebmpapst.com</td>
</tr>
<tr>
<td></td>
<td>16341 Panketal GERMANY</td>
<td>Fax +49 30 944149-63</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Bielefeld Dipl.-Ing. (FH) Wolf-Jürgen Weber Niehausweg 13</td>
<td>+49 5206 91732-31</td>
<td></td>
</tr>
<tr>
<td></td>
<td>59519 Mühlensee-Völlinghausen GERMANY</td>
<td>Fax +49 5206 91732-35</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Bielefeld Dipl.-Ing. (FH) Hans-joachim Pundt Au den Steinern 3</td>
<td>+49 2925 800-407</td>
<td></td>
</tr>
<tr>
<td></td>
<td>59519 Mühlensee-Völlinghausen GERMANY</td>
<td>Fax +49 2925 800-408</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Dortmund Dipl.-Ing. (TU) Michael Hanning Lerchenexer 4</td>
<td>+49 345 55124-56</td>
<td>Michael.Hanning@de.ebmpapst.com</td>
</tr>
<tr>
<td></td>
<td>06198 Salzatal / OT Lieskau GERMANY</td>
<td>Fax +49 345 55124-57</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Halle Dipl.-Ing. (FH) Axel Resch Dr. August-Koch-Straße 23</td>
<td>+49 9875 9738-170</td>
<td>Axel.Resch@de.ebmpapst.com</td>
</tr>
<tr>
<td></td>
<td>81639 Wolframs- Eschenbach GERMANY</td>
<td>Fax +49 9875 9738-171</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Hamburg Ingenieurbüro Breuell GmbH Ing. Dirk Kahl Elektroingenieur</td>
<td>+49 7802 9822-52</td>
<td>Ralf.Braun@de.ebmpapst.com</td>
</tr>
<tr>
<td></td>
<td>Grützmühlenweg 48</td>
<td>Fax +49 7802 9822-53</td>
<td></td>
</tr>
<tr>
<td></td>
<td>22339 Hamburg GERMANY</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Munich Dipl.-Ing. (FH) Jens Peter Landsbergerstraße 14</td>
<td>+49 9189 99877-54</td>
<td></td>
</tr>
<tr>
<td></td>
<td>86932 Pürgen GERMANY</td>
<td>Fax +49 9189 99877-55</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Nuremberg Dipl.-Ing. (FH) Axel Resch Dr.-August-Koch-Str. 1</td>
<td>+49 9875 9783-170</td>
<td>Axel.Resch@de.ebmpapst.com</td>
</tr>
<tr>
<td></td>
<td>91639 Wolframs- Eschenbach GERMANY</td>
<td>Fax +49 9875 9783-171</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Stuttgart Dipl.-Ing. (FH) Rudi Weinmann Hindenburgstraße 100/1</td>
<td>+49 7153 9289-80</td>
<td></td>
</tr>
<tr>
<td></td>
<td>73207 Plochingen GERMANY</td>
<td>Fax +49 7153 9289-81</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Ulm M.Sc. Reinhard Sommerrerisser Am Silbermanpark 10</td>
<td>+49 821 6610-7023</td>
<td>Reinhard.Sommerrerisser@de.ebmpapst.com</td>
</tr>
<tr>
<td></td>
<td>86161 Augsburg GERMANY</td>
<td>Fax +49 821 6610-7024</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Frankfurt R.E.D. Handelsgesellschaft mbH Gutenbergsstraβe 3</td>
<td>+49 6106 841-0</td>
<td>info@red-elektromechanik.de</td>
</tr>
<tr>
<td></td>
<td>63110 Rodgau - Jügesheim GERMANY</td>
<td>Fax +49 6106 841-11</td>
<td>www.red-elektromechanik.de</td>
</tr>
<tr>
<td></td>
<td>Hamburg Breuell + Hilgenfeld GmbH Grützmühlenweg 48</td>
<td>+49 40 538092-20</td>
<td></td>
</tr>
<tr>
<td></td>
<td>22339 Hamburg GERMANY</td>
<td>Fax +49 40 538092-84</td>
<td>info@breuell-hilgenfeldt.de</td>
</tr>
<tr>
<td></td>
<td>Munich A. Schweiger GmbH Ohmstraße 1</td>
<td>+49 8104 897-0</td>
<td>info@schweiger-gmbh.de</td>
</tr>
<tr>
<td></td>
<td>82054 Sauerlach GERMANY</td>
<td>Fax +49 8104 897-90</td>
<td>www.schweiger-gmbh.com</td>
</tr>
<tr>
<td></td>
<td>Express Service-Center (1 to 5 pieces)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>North</td>
<td>Breuell + Hilgenfeld GmbH Grützmühlenweg 48</td>
<td>+49 40 538092-20</td>
<td>ebmpapst@breuell-hilgenfeldt.de</td>
</tr>
<tr>
<td></td>
<td>22339 Hamburg GERMANY</td>
<td>Fax +49 40 538092-84</td>
<td></td>
</tr>
<tr>
<td>South</td>
<td>HDS Ventilatoren Vertriebs GmbH Glawiensteinstraße 1</td>
<td>+49 7937 80355-20</td>
<td>info@hds-gmbh.net</td>
</tr>
<tr>
<td></td>
<td>74677 Dörnbach GERMANY</td>
<td>Fax +49 7937 80355-25</td>
<td>www.hds-gmbh.net</td>
</tr>
</tbody>
</table>
ebm-papst in America and Africa

America
- **Argentina**
 - Ebm-papst de Argentina S.A.
 - Hernandezias 148 Lomas del Mirador
 - Pcia. de Buenos Aires (1752)
 - Argentina
 - Phone +54 11 46576135
 - Fax +54 11 46572092
 - ventas@ar.ebmpapst.com
 - www.ebmpapst.com.ar
- **Brasil**
 - Ebm-papst Motores Ventiladores Ltda.
 - Av. Jose Giorghi, 301 Galpores B6+B7
 - Condominio Logical Center
 - 06707-100 Cotia - Sao Paulo
 - Brazil
 - Phone +55 11 4613-8700
 - Fax +55 11 4777-1456
 - vendas@br.ebmpapst.com
 - www.ebmpapst.com.br
- **Canada**
 - Ebm-papst Canada Inc.
 - 1800 Ironstone Manor, Unit 2
 - Pickering, Ontario, L1W3J9
 - Canada
 - Phone +1 905 420-3533
 - Fax +1 905 420-3772
 - sales@ca.ebmpapst.com
 - www.ebmpapst.ca
- **Mexico**
 - Ebm Industrial S. de R.L. de C.V.
 - Paseo de Tamarindos 400-A-5º Piso
 - Col. Bosques de las Lomas
 - Mexico 05120, D.F.
 - Mexico
 - Phone +52 55 3300-5144
 - Fax +52 55 3300-5243
 - sales@mx.ebmpapst.com
 - www.ebmpapst.com.mx

USA
- **Ebm-papst Inc.**
 - P.O. Box 4009
 - Farmington, CT 06034
 - United States
 - Phone +1 860 674-1515
 - Fax +1 860 674-8536
 - sales@us.ebmpapst.com
 - www.ebmpapst.us
- **Ebm-papst Automotive & Drives, Inc.**
 - 3200 Greenfield, Suite 255
 - Dearborn, MI 48120
 - United States
 - Phone +1 313 406-8080
 - Fax +1 313 406-8081
 - automotive@us.ebmpapst.com
 - www.ebmpapst-automotive.us

Africa
- **South Africa**
 - Ebmpapst South Africa (Pty) Ltd.
 - P.O. Box 3124
 - 1119 Yacht Avenue
 - 2040 Honeydew
 - South Africa
 - Phone +27 11 794-3434
 - Fax +27 11 794-5020
 - info@za.ebmpapst.com
 - www.ebmpapst.co.za

dudasludovic@xnet.ro

ebm-papst Automotive & Drives (UK) Ltd.
- 100 Hyde Road
- Farmington, CT 06034
- United States
- Phone +1 860 674-1515
- Fax +1 860 674-8536
- sales@us.ebmpapst.com
- www.ebmpapst.us

Ebm-papst Automotive & Drives, Inc.
- 3200 Greenfield, Suite 255
- Dearborn, MI 48120
- United States
- Phone +1 313 406-8080
- Fax +1 313 406-8081
- automotive@us.ebmpapst.com
- www.ebmpapst-automotive.us
Asia

China
ebm-papst Ventilator (Shanghai) Co., Ltd.
No. 418, Huajing Road
WaiGaoQiao Free Trade Zone
No. 2001, Yang Gao (N) Road
200131 Shanghai
P .R. of CHINA
Phone +86 21 5046-0183
Fax +86 21 5046-1119
sales@cn.ebmpapst.com
www.ebmpapst.com.cn

Hong Kong
ebm-papst Hong Kong Ltd.
Unit No. 13.9 / F
Technology Park, 18 On Lai Street
Siu Lek Yuen, Shatin N.T.
Hong Kong
P.R. of CHINA
Phone +852 2145-8678
Fax +852 2145-7678
info@hk.ebmpapst.com

India
ebm-papst India Pvt. Ltd.
26/3, G.N.T. Road, Erukkencherry
Chennai-600119
INDIA
Phone +91 44 25372556
Fax +91 44 25371149
sales@in.ebmpapst.com
www.ebmpapst.in

Indonesia
ebm-papst Indonesia
Representative Office
German Centre, 4th Floor, Suite 4470
15321 Tangerang
INDONESIA
Phone +62 21 5376250
Fax +62 21 5388305
salesdept@id.ebmpapst.com

Israel
Polak Bros. Import Agencies Ltd.
9 Hamafalism Street
Kiryat Arie, Petach-Tikva 49514
ISRAEL
Phone +972 3 9100300
Fax +972 3 5796679
polak@polak.co.il
www.polak.co.il

Japan
ebm-papst Industries Japan K.K.
12th Floor, Benex S-3 Bldg.
3-20-8 Shinyokohama, Kohoku-ku
222-0033 Yokohama
JAPAN
Phone +81 45 47057-51
Fax +81 45 47057-52
info@jp.ebmpapst.com
www.ebmpapst.jp

Korea
ebm-papst Korea Co. Ltd.
6F, Trucor Bldg.
B 6-2, Digital Media City (DMC)
Sangam-Dong, Mapo-Gu
Seoul 121-270
KOREA
Phone +82 2 366213-24
Fax +82 2 366213-26
info@kr.ebmpapst.com
www.ebmpapst.co.kr

Malaysia
ebm-papst Malaysia
Representative Office
Unit 12-2, Jalan USJ Sentral 3
Persiaran Subang, Selangor Darul Ehsan
47800 Subang Jaya
MALAYSIA
Phone +60 3 8024-1680
Fax +60 3 8024-8718
salesdept@my.ebmpapst.com

Singapore
ebm-papst SEA Pte. Ltd.
No. 23 Ubi Road 4
#06-00 Olympia Industrial Building
Singapore 406620
SINGAPORE
Phone +65 65513789
Fax +65 68482439
salesdept@sg.ebmpapst.com

Taiwan
ETTEO Engineering & Trading Corp.
10F-1, No. 92, Teh-Wei Str.
Tsow-Inn District, Kaohsiung
TAWAN
Phone +886 7 557-4268
Fax +886 7 557-2777
etteo@ms22.hinet.net
www.ebmpapst.com.tw

Thailand
ebm-papst Thailand Co., Ltd.
99/9 Moo 2, Central Chaengwattana Tower
14th Floor, Room 1402
Chaengwattana Road Bangtadak, Pakkret
11120 Nonthaburi
THAILAND
Phone +66 2 8353785-7
Fax +66 2 8353788
salesdept@th.ebmpapst.com

Vietnam
ebm-papst Vietnam
Representative Office
Room #102, 25 Nguyen Van Thu Street
District 1
Ho Chi Minh City
VIETNAM
Phone +84 8 39104099
Fax +84 8 39103970
linh.nguyen@vn.ebmpapst.com

Australia

ebm-papst A&NZ Pty Ltd.
10 Oxford Road
Laverton North, Victoria, 3026
AUSTRALIA
Phone +61 3 9360-6400
Fax +61 3 9360-6464
sales@ebmpapst.com.au
www.ebmpapst.com.au

New Zealand
ebm-papst A&NZ Pty Ltd.
102 Henderson Valley Road
Henderson, Auckland 1230
NEW ZEALAND
Phone +64 9 837-1884
Fax +64 9 837-1899
sales@ebmpapst.com.au
www.ebmpapst.com.au
Raw materials are becoming increasingly more valuable. Therefore heaters have to become increasingly more efficient. Condensing boiler technology has long since replaced outdated conventional heating systems. System solutions from ebm-papst incorporate the next important step towards greater efficiency: Instead of expending significant effort coordinating individual components from various suppliers, our customers receive complete condensing heating systems from a single source, including blower, venturi, valve and burner control. This ensures optimal combustion under all conditions while reducing installation effort to a minimum.

Simply contact us for more information or a specific quote. We are always there for you.