

- PCM – 72573602
- TM – 72612601
- DTM – 72675702
- HTM – 72687103
- PRTM – 72687104
- PRHTM – 72687102
- 2SHM – 72675703

Electrical installation

All electrical installation work to be carried out by an approved competent person in compliance with U.K. Building Regulations and to the latest IET standards, or the appropriate regulations in the country of installation. (for fan installation see the iCON 230V Fan Range Installation and Operating Guide).

Diagram A - module wiring with no external switching (module functionality / pull cord activation only):

Diagram B - module wiring with external switching (live trigger connection used):

iCON 230V Fan Range Available Modules

Airflow iCON fans can be controlled by optional control modules. For the 230V range you can choose between seven modules.

Part no*	Model	Description	Wiring Diagram
72573602	PCM	Pull cord (Manual on/off)	A
72612601	TM	Timer (Run on timer 1 - 30 min)	B
72675702	DTM	Delayed timer (2 min delay, Run on timer 2 - 45 min, Pull cord)	B
72687103	HTM	Humidity timer (40 - 90% RH, Run on timer 2 - 45 min, Pull cord)	A, B
72687104	PRTM	PIR timer (Motion sensor, Run on timer 2 - 45min)	A, B
72687102	PRHTM	PIR humidity timer (Motion sensor, 40 - 90% RH, Run on timer 2 - 45 min)	A, B
72675703	2SHM**	2 speed humidity (Low speed 8 or 13 l/s, Boost at 40 - 90% RH, Pull Cord)	A, B

* For blister pack add "B" at the end of part number.

** Not for kitchen applications with iCON 15! Approved Document Part F required continuous extract rates: 6 l/s for WC, 8 l/s for bathroom / utility room and 13 l/s for kitchen.

SAFETY FIRST: ALWAYS ISOLATE THE FAN UNIT FROM THE POWER SUPPLY BEFORE DOING ANY WORK ON THE FAN/MODULE.

Page 2 of 8

Mechanical installation

To install the module in an iCON fan follow the instructions below. See page 5 - 8 for instructional drawings.

1. Remove the iCON fan front cover (see page 5).
2. Lift the fan electrical terminal away from its mounting pillars and position on the module connector pins. Tighten the two screws with a suitable screwdriver. Ensure the leads are under the module retaining cable clamp.
3. Fit the module at a slight angle into the fan housing, ensuring that the locating slot is fully engaged in to the locating block on the fan.
4. Push the module against housing, ensuring the module clip holds it in place (clicks at the cable clamp). With iCON 15 & 30 the terminal will reposition back over mounting pillars.

Modules with pull cord: Ensure that the pull cord is properly located within the cord slot at the bottom of the fan.

Modules with PIR control: Remove the oval logo cap fitted at the bottom of the front cover of the fan. Replace it with translucent lens supplied with the PIR module. Note: The lens must be replaced in order for the PIR module to function properly. Ensure the orientation of the lens is correct (i.e. the lens should be flush with the surface).

Connecting mains cable into the module

Connect the cable to the 3-way supply connector block (see wiring diagrams on page 3) ensuring that the supplied cable clamp is fitted. Refit the front cover.

Note: When using DTM module on initial connection the fan will start immediately and continue running for the duration set on the timer function of the module.

Front Cover Removal

To remove front cover assembly, first make sure **the fan is off, isolated from the power supply and the iris shutter is fully closed.**

1. Undo the locking screw at the bottom edge of the cover using a screwdriver.
2. Rotate the cover a few degrees anticlockwise until it clicks out from the fittings.
3. Remove the cover by pulling it out.

To refit the cover, reverse the above procedure. The iris shutter should be in closed position after refit. If not, wait approximately 1 min after fan switch off allowing the actuator to retract back in the closed position and then refit the cover again.

Page 5 of 8

Module adjustment

A module with Timer and/or Humidistat is supplied pre-set, but may be adjusted by the installer. All adjustments must be done using the supplied Adjustment Tool.

Humidity settings

The humidistat is factory pre-set at approx. 70% RH (relative humidity). Adjusting the “% RH” towards 40% will result in fan activation at lower humidity (more sensitive). Adjusting the “% RH” towards “90%” will result in fan activation at higher humidity (less sensitive).

Time settings

The overrun timer is factory pre-set at approx. 15 min. Adjusting the “Timer” towards “MIN” will result in a timer overrun decrease towards 1/2 minutes (depends on module). Adjusting the “Timer” towards “MAX” will result in a timer overrun increase towards 30/45 minutes (depends on module).

2SHM speed settings

The bathroom/kitchen (low/high) trickle speed depends on fan model used: 7.2/9.5 l/s (iC15), 19.2/23.4 l/s (iC30) or 21.2/25.6 l/s (iC60). You can set it by a two position slide switch. Boost (pull cord or humidity sensor activated) will always be fans' maximum speed.

Page 7 of 8

Mechanical Installation

iCON module overview.

Page 6 of 8

Warranty

Applicable to units installed and used in the United Kingdom.

Airflow Developments Ltd guarantees the iCON range for 3 years (incl. modules) from date of purchase against faulty material or workmanship. You can register your warranty on-line (for more information check at www.airflow.com). Warranty only covers the product, not a reinstallation if required.

For detailed standard warranty terms and conditions see our website or contact Customer Service.

Disposal

Do not dispose of with household waste.

Please recycle where facilities exist.

Check with your local authority for recycling advice.

UK Head-Office

AIRFLOW DEVELOPMENTS Ltd
Aldelce House, Lancaster Road
Cressex Business Park
High Wycombe
Buckinghamshire
HP12 3QP
United Kingdom

Tel: +44 (0) 1494 525252
Email: info@airflow.com
Web: www.airflow.com

Czech Republic

AIRFLOW LUFTECHNIK GmbH
o.s. Praha
Hostýnská 520
108 00 Praha 10
Maličice
Czech Republic

Tel: +42 (0) 2 7477 2230
Email: info@airflow.cz
Web: www.airflow.cz

Germany

AIRFLOW LUFTECHNIK GmbH
Wolbersacker 16
53359 Rheinbach
Germany

Tel: +49 (0) 222 69205 0
Email: info@airflow.de
Web: www.airflow.de

www.airflow.com

© Airflow Developments Ltd.

Airflow Developments Limited reserve the right, in the interests of continuous development, to alter specifications without prior notice. All orders are accepted subject to our conditions of sale which are available on request.

80000438 Issue 3 08/21