
POSITIVE DISPLACEMENT BLOWERS & VACUUM PUMPS

DuroFlow®

Industrial Series

30 Series
3004, 3006

45 Series
4504, 4506, 4509

4512, 4518

It’s all about….

	 the DuroFlow

THE DUROFLOW
PRODUCT LINE DELIVERS

	■ Pressure to 15 psig

	■ Vacuum to 16 inHg

	■ Airflow to 4,300 cfm

The DuroFlow Series combines a proven bi-lobe design with
on-the-job experience to deliver reliable, clean, oil-free air
to a wide range of industrial applications. This long-trusted
series of blowers is available in a wide variety of sizes and
configurations, all supported by a worldwide network of
trained professionals and a manufacturer’s warranty.

2

TRUST
Durable

P
er

fo
rm

an
ceReliable

Quality

Tr
ad

it
io

n
Proven

R
es

ul
ts

Strength

Tough

70 Series
7009, 7012, 7015,
7018, 7023, 7028

3

It’s all about…

the Durable Design

Oversized Bearings for
Added Support & Greater
Durability (3) (4)

Shaft Splines Assure
Non-Slip Rotor Timing (6)

Dual Splash Lubrication
for Longer Product Life (5)

Slinger Ensures
Efficient Lubrication

4

5

Advanced
Oil & Air Seals Provide
Leak-Free Operation

Technology Specifications

Bi-Lobe

UP TO

4,300	 CFM

15	 PSI

16	 inHg

4

Single Piece Cylinder
Prevents Distortion (1)

Vertical or Horizontal
Mounting Configuration

High-Strength, Ductile Iron
Cast Solid Rotors Eliminate
Potential for Vibration

Serrated Tips Reduce
Power Consumption

12

3

5

6

Integral Ribs for Cooler
Operating Temperatures &
Improved Performance (2)

45 Series Design

Advantages

5

Designed for

dusty, abrasive

environments

It’s all about...

a History of Toughness

6

Solid, Bi-Lobe Rotor Design

	■ Available on 30 and 45 Series

	■ Eliminates potential for vibration caused when hollow rotors
become unbalanced due to build-up of ingested material
inside the rotor cavities.

Durable Single-Piece Cast Iron Cylinder with
Integral Ribs

	■ Provides greater strength and rigidity

	■ Improves heat dissipation

	■ Prevents distortion that can affect internal clearances and
reduce performance

Innovative Rotor/Shaft Design

	■ Machined from a single, high strength ductile iron casting

	■ Dynamically balanced assures extra strength and rigidity to
handle maximum loads on a continuous basis without fatigue,
deflection or vibration

Helical Timing Gears Mounted on Precision
Machined Shaft Splines

	■ Assures secure non-slip rotor timing even under surge
conditions or high torque start-up

Oversized Bearings

	■ Adds support and greater durability

	■ Prevents destructive axial rotor movement commonly caused
by misaligned V-belt drives

	■ Gear-end roller bearings support rotor shafts

	■ Drive-end double-row angular contact ball bearings fix the
rotor position

7

PRODUCT
DESIGN

DUROFLOW
45 SERIES

COMPETITOR
A

COMPETITOR
B

DUROFLOW
ADVANTAGES

MODELS 5 Sizes 4 Sizes 4 Sizes Greater Flow
Capacity

CYLINDER
DESIGN¹

One piece
cylinder

Two piece
cylinder

One piece
cylinder

	■ More rigid and durable

	■ Noise & pulsation
dampening

	■ �Ensures better tip
clearance accuracy

	■ �Easier assembly /
disassembly

CYLINDER
RIB DESIGN ¹, ²

Integral
cylinder ribs

Minimal
cylinder ribs

Minimal
cylinder ribs

	■ �Improves heat dissipation

	■ �Reduces torsion on
cylinder

DRIVE END
BEARINGS¹

Oversized double
row ball angular
contact (drive &
non-drive shafts)

Single row ball
(non-drive shaft)

Cylindrical
roller

	■ Increases bearing life

	■ Better equipped to
handle radial & axial loads
commonly caused by
misaligned V-belt drives

DUAL SPLASH
LUBRICATION¹ Common oil sump Separate

oil reservoirs
Separate

oil reservoirs
	■ �Simpler maintenance

GEAR END
BEARINGS Roller bearing Single

row ball
Double
row ball

	■ �Increases bearing life

GEAR TYPE¹ Helical Straight spur Helical

	■ Quiet & smooth
mechanical operation

	■ Reduces backlash

GEAR
ATTACHMENTS¹ Spline gear fit Taper

gear fit
Keyed

interference fit
	■ Eliminates timing loss and
improves reliability

It's all about...

the Advantages

8

PRODUCT
DESIGN

DUROFLOW
45 SERIES

COMPETITOR
A

COMPETITOR
B

DUROFLOW
ADVANTAGES

IMPELLER TIPS Serrated Radius Radius

	■ �Improves performance

	■ �Reduces power
consumption

	■ �Cooler operating
temperatures

MAIN AIR SEAL Piston ring Piston ring Piston ring
	■ Longer seal life

	■ �Less wear

MAIN OIL SEAL
Two piston ring seals

with slinger and
groove

Lip seal Lip seal 	■ �Superior oil sealing

SHAFT SEAL¹ &
SEAL SURFACE

Viton lip seal
with o-rings
wear sleeve

Viton lip seal
on shaft

Lip seal
on shaft

	■ �Improves sealing method

	■ �Extended shaft life

1 Also standard features on the 30 and 70 Series
2 Model sizes 4509, 4512 & 4518

9

It's all about...

the Applications

10

APPLICATIONS TO MEET YOUR INDUSTRY NEEDS

Ideal Applications:

	■ Aquaculture – Aeration

	■ Cement & Lime – Fluidization & Conveying

	■ Chemical – Vacuum Processing & Conveying

	■ Dairy – Automated Milking

	■ Dry Bulk Hauling – Trailer Unloading & Aeration

	■ Environmental Services – Sewer Cleaning & Portable
Restroom Services

	■ Industrial – Material Vacuuming

	■ Milling & Baking – Blending & Conveying

	■ Power Generation – Fly Ash Conveying & Aeration

	■ Pulp & Paper – Chip Conveying & Process Vacuum

	■ Resin & Plastic – Processing & Conveying

	■ Vacuum Excavation – Potholing & Slurry Recovery

	■ Wastewater – Aeration & Backwashing

This list illustrates industries which depend upon the DuroFlow Industrial Series
to deliver clean, oil-free air to a wide range of global applications.

11

30 Series Performance Data

PRESSURE

MODEL RPM
4 PSI 6 PSI 8 PSI 10 PSI 12 PSI 15 PSI

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

3004
2,950
3,550
4,000

94
121
141

2.5
3.1
3.6

85
112
133

3.7
4.5
5.2

78
105
125

4.8
5.9
6.8

72
99
119

6.0
7.3
8.3

66
93
113

7.1
8.7
9.9

85
105

10.8
12.3

3006
2,950
3,550
4,000

146
186
217

3.7
4.6
5.2

133
174
205

5.4
6.7
7.6

123
164
194

7.2
8.8
10.0

114
154
185

8.9
10.9
12.4

105
146
177

10.7
13.0
14.7

135
165

16.1
18.3

VACUUM

MODEL RPM
4 inHG 6 inHG 8 inHG 10 inHG 12 inHG 14 inHG 15 inHG

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

3004
2,950
3,550
4,000

104
131
151

1.3
1.7
2.0

96
123
143

1.9
2.4
2.8

88
115
135

2.5
3.1
3.6

80
107
127

3.0
3.8
4.4

72
99
119

3.6
4.5
5.1

90
110

5.1
5.9 106 6.3

3006
2,950
3,550
4,000

159
200
231

1.9
2.4
2.8

148
189
219

2.8
3.5
4.0

137
178
208

3.6
4.5
5.2

126
167
197

4.5
5.5
6.3

114
155
186

5.4
6.6
7.5

102
142
173

6.2
7.6
8.7

136
166

8.1
9.2

Performance based on inlet air at standard temperature of 68° F, an ambient pressure of 14.7 psia and 36% relative humidity.
For performance at non-standard conditions, contact your authorized Gardner Denver representative.

Flex-Mount™ Design
Provides Maximum Installation Versatility

	■ �Flex-Mount™ Design and available porting connectors provide
installation flexibility

	■ �Assures interchangeability of existing installed DuroFlow models
or compatibility as replacement for most competitive models

	■ �Reduces inventory requirements due to machine flexibility

Q
E

B

M

D

N
A

P

C

A
N

D

S
J

L

R
F

S
G

K

T
H

Q

Q
E

B

M

D

N
A

P

C

A
N

D

S
J

L

R
F

S
G

K

T
H

Q

Q
E

B

M

D

N
A

P

C

A
N

D

S
J

L

R
F

S
G

K

T
H

Q

Q
E

B

M

D

N
A

P

C

A
N

D

S
J

L

R
F

S
G

K

T
H

Q

30 Series Dimensional Data

MODEL WEIGHT PORT SIZE
CONN.

SHAFT
DIAM. A B C D E F G H J K L M N P Q R S T

3004 90 2.5" NPT 1.00 17.20 11.62 8.91 2.06 8.82 12.50 4.00 9.00 4.00 8.06 4.50 6.56 8.36 1.50 4.41 6.25 2.00 4.50

3006 110 3" NPT 1.00 19.20 11.62 8.81 2.06 8.82 12.50 5.50 9.00 5.50 8.06 4.50 6.56 9.36 1.50 4.31 6.25 2.75 4.50

Weights are in pounds and include shipping cartons or pallets. All dimensions shown in inches. 30 Series Mounting Bolt Hole Diameter = .56 inches.

12

45 Series Performance Data

PRESSURE

MODEL RPM
4 PSI 6 PSI 8 PSI 10 PSI 12 PSI 15 PSI

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

4504
1,750
2,950
4,000

137
271
389

3.7
7.3

11.6

123
258
375

5.4
10.2
15.5

112
247
364

7.2
13.0
19.4

102
237
354

8.9
15.9
23.3

93
228
345

10.6
18.8
27.2

216
333

23.1
33.1

4506
1,750
2,950
4,000

214
415
592

5.5
10.5
16.3

196
397
574

8.1
14.8
22.2

181
382
559

10.6
19.1
28.0

167
369
545

13.2
23.5
33.9

155
357
533

15.8
27.8
39.8

340
517

34.3
48.5

4509
1,750
2,950
4,000

324
626
891

8.4
16.3
25.8

297
600
864

12.2
22.7
34.6

275
577
842

16.1
29.2
43.4

255
558
822

19.9
35.7
52.1

238
540
805

23.8
42.2
60.9

516
781

51.9
74.1

4512
1,750
2,950
4,000

454
858

1,210

11.0
21.0
32.6

424
828

1,180

16.2
29.6
44.4

399
802

1,155

21.3
38.3
56.1

377
780

1,133

26.4
46.9
67.8

357
760

1,113

31.5
55.5
79.5

329
732

1,085

39.2
68.5
97.1

4518
1,750
2,950
4,000

696
1,300
1,830

16.3
30.2
45.8

654
1,259
1,788

24.0
43.1
63.3

618
1,223
1,752

31.7
56.1
80.9

587
1,192
1,721

39.3
69.1
98.5

VACUUM

MODEL RPM
4 inHG 6 inHG 8 inHG 10 inHG 12 inHG 14 inHG 16 inHG

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

4504
1,750
2,950
4,000

151
286
403

2.0
4.2
7.1

139
273
391

2.8
5.5
8.8

127
262
379

3.6
6.8

10.5

115
250
367

4.4
8.1
12.1

103
237
355

5.2
9.4

13.8

224
341

10.7
15.5 326 17.1

4506
1,750
2,950
4,000

233
435
611

2.9
5.8
9.7

217
418
595

4.1
7.8

12.3

201
402
579

5.3
9.8

14.9

185
386
563

6.6
11.8
17.5

168
369
546

7.8
13.8
20.0

351
527

15.8
22.6

330
507

17.8
25.2

4509
1,750
2,950
4,000

352
655
919

4.4
9.2

15.7

328
631
895

6.2
12.2
19.5

305
607
872

8.1
15.1
23.3

281
584
848

9.9
18.1
27.0

257
559
824

11.7
21.1
30.8

532
797

24.0
34.6

502
766

27.0
38.4

4512
1,750
2,950
4,000

487
890

1,243

5.7
11.7
19.5

459
863

1,215

8.2
15.7
24.6

433
836

1,189

10.6
19.7
29.8

406
809

1,162

13.1
23.7
34.9

378
781

1,134

15.6
27.7
40.0

347
750

1,103

18.0
31.7
45.2

716
1,069

35.7
50.3

4518
1,750
2,950
4,000

741
1,346
1,875

8.3
16.4
26.5

703
1,308
1,837

12.0
22.5
34.4

666
1,271
1,800

15.8
28.6
42.3

628
1,233
1,762

19.5
34.7
50.2

589
1,194
1,723

23.2
40.8
58.2

546
1,151
1,680

26.9
46.8
66.1

1,103
1,632

52.9
74.0

Performance based on inlet air at standard temperature of 68˚ F, an ambient pressure of 14.7 psia and 36% relative humidity.
For performance at non-standard conditions, contact your authorized Gardner Denver representative.

M

G

A
N

D

U J

A
N

D

S

B

E
Q

K

T
H

11.75V

Q

P

C

L

R
F

V

M

G

A
N

D

U J

A
N

D

S

B

E
Q

K

T
H

11.75V

Q

P

C

L

R
F

V

45 Series Dimensional Data

MODEL WEIGHT PORT SIZE
CONN.

SHAFT
DIAM. A B C D E F G H J K L M N P Q R S T U V

4504 190 4" NPT 1.44 18.01 17.54 11.88 3.43 9.75 17.50 4.87 11.50 5.00 11.35 5.62 9.10 10.05 2.25 4.87 8.75 3.50 5.75 2.44 3.00

4506 220 4" NPT 1.44 21.51 17.54 11.88 4.93 9.75 17.50 6.87 11.50 7.00 11.35 5.62 9.10 12.55 2.25 4.87 8.75 3.50 5.75 3.44 3.50

4509 260 4" or
5" NPT 1.44 24.45 17.54 11.88 4.93 9.75 17.50 6.87 11.50 7.00 11.35 5.62 9.10 14.03 2.25 4.87 8.75 3.50 5.75 3.44 3.50

4512 300 6" NPT 1.44 27.51 17.54 11.88 4.93 9.75 17.50 9.87 11.50 10.00 11.35 5.62 9.10 15.55 2.25 4.87 8.75 5.00 5.75 4.94 3.50

4518 460 8" Flange 1.44 33.51 17.54 11.88 4.93 13.00 17.50 15.87 11.50 16.00 11.35 5.62 9.10 18.53 2.25 6.50 8.75 8.00 5.75 7.94 3.50

Weights are in pounds and include shipping cartons or pallets. All dimensions shown in inches. 45 Series Mounting Bolt Hole Diameter = .69 inches. 4518 dimensional variations
available upon request.

M

G

A
N

D

U J

A
N

D

S

B

E
Q

K

T
H

11.75V

Q

P

C

L

R
F

V

M

G

A
N

D

U J

A
N

D

S

B

E
Q

K

T
H

11.75V

Q

P

C

L

R
F

V

M

G

A
N

D

U J

A
N

D

S

B

E
Q

K

T
H

11.75V

Q

P

C

L

R
F

V

13

70 Series Performance Data

PRESSURE

MODEL RPM
4 PSI 6 PSI 8 PSI 10 PSI 12 PSI 15 PSI

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

7009
1,500
1,800
2,650

622
799

1,300

15.8
19.1
29.3

563
740

1,241

23.5
28.4
42.9

513
690

1,191

31.2
37.7
56.5

469
646

1,147

38.9
46.9
70.2

429
606

1,108

46.7
56.2
83.8

552
1,054

70.1
104.3

7012
1,500
1,800
2,650

853
1,090
1,762

21.0
25.4
38.5

779
1,016
1,687

31.4
37.8
56.8

716
953

1,624

41.7
50.2
75.0

660
897

1,569

52.0
62.6
93.3

610
847

1,519

62.4
75.0
111.5

779
1,451

93.6
138.9

7015
1,500
1,800
2,650

1,088
1,382
2,215

26.0
31.4
47.3

1,002
1,296
2,129

38.8
46.8
69.9

929
1,223
2,056

51.6
62.2
92.6

866
1,160
1,993

64.5
77.5
115.2

808
1,102
1,935

77.3
92.9
137.9

1,024
1,857

116.0
171.8

7018
1,500
1,800
2,650

1,322
1,676
2,679

31.2
37.7
56.5

1,221
1,575
2,578

46.7
56.2
83.8

1,136
1,490
2,493

62.1
74.7

111.1

1,061
1,415
2,418

77.5
93.2
138.3

993
1,308
2,310

93.0
111.8
165.6

1,211
2,214

139.5
206.5

7023
1,500
1,800
2,650

1,709
2,162
3,370

41.9
51.5
80.8

1,578
2,037
3,245

61.6
75.2
115.0

1,479
1,932
3,140

81.4
98.9

149.2

1.386
1,839
3,047

101.1
122.6
183.5

1,303
1,756
2,964

120.9
146.3
217.7

7028
1,500
1,800
2,600

2,094
2,646
4,118

51.4
63.4

100.3

1,944
2,496
3,968

75.4
92.2
142.0

1,818
2,370
3,842

99.5
121.1
183.8

1,707
2,259
3,731

123.6
150.0
225.5

VACUUM

MODEL RPM
4 inHG 6 inHG 8 inHG 10 inHG 12 inHG 14 inHG 16 inHG

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

7009
1,500
1,800
2,650

687
864

1,365

7.9
9.7
15.4

632
809

1,311

11.7
14.3
22.1

580
757

1,259

15.5
18.8
28.8

528
705

1,206

19.3
23.4
35.5

472
649

1,151

23.1
27.9
42.2

412
589

1,090

26.9
32.5
48.9

1,023 55.6

7012
1,500
1,800
2,650

935
1,172
1,844

10.5
12.8
19.9

866
1,103
1,775

15.6
18.9
28.9

801
1,038
1,709

20.7
25.0
37.9

734
971

1,634

25.7
31.1
46.8

665
902

1,573

30.8
37.2
55.8

589
826

1,497

35.9
43.3
64.8

1,412 73.7

7015
1,500
1,800
2,650

1,182
1,476
2,309

13.0
15.7
24.2

1,103
1,397
2,230

19.3
23.3
35.4

1,027
1,321
2,154

25.5
30.8
46.5

951
1,245
2,078

31.8
38.4
57.6

870
1,164
1,997

38.1
46.0
68.7

783
1,077
1,910

44.4
53.5
79.9

1,812 91.0

7018
1,500
1,800
2,650

1,432
1,786
2,789

15.5
18.8
28.8

1,340
1,694
2,697

23.1
27.9
42.2

1,251
1,605
2,608

30.7
37.0
55.6

1,161
1,515
2,518

38.3
46.1
69.0

1,067
1,421
2,424

45.9
55.2
82.4

964
1,318
2,321

53.4
64.3
95.8

2,205 109.2

7023
1,500
1,800
2,600

1,847
2,300
3,508

21.8
27.4
45.9

1,732
2,185
3,393

31.5
39.0
62.7

1,622
2,075
3,283

41.2
50.6
79.6

1,510
1,963
3,171

50.9
62.3
96.4

1,393
1,846
3,054

60.6
73.9
113.2

1,266
1,719
2,927

70.3
85.6
130.0

2,784 146.8

7028
1,500
1,800
2,600

2,258
2,810
4,282

26.9
34.0
57.9

2,121
2,673
4,145

38.7
48.2
78.4

1,989
2,541
4,013

50.5
62.4
98.9

1,855
2,407
3,879

62.4
76.5
119.4

1,715
2,267
3,739

74.2
90.7
139.8

1,563
2,115
3,587

86.0
104.9
160.3

3,415 180.8

Performance based on inlet air at standard temperature of 68˚ F, an ambient pressure of 14.7 psia and 36% relative humidity.
For performance at non-standard conditions, contact your authorized Gardner Denver representative.

14

E
A

N
D P

C

L

R
F

Q

Q

B

K

T
H

A

S
G

D

J

N

S

M

G

J

E
A

N
D P

C

L

R
F

Q

Q

B

K

T
H

A

S
G

D

J

N

S

M

G

J

E
A

N
D P

C

L

R
F

Q

Q

B

K

T
H

A

S
G

D

J

N

S

M

G

J

E
A

N
D P

C

L

R
F

Q

Q

B

K

T
H

A

S
G

D

J

N

S

M

G

J

70 Series Dimensional Data

MODEL WEIGHT PORT SIZE
CONN.

SHAFT
DIAM. A B C D E F G H J K L M N P Q R S T

7009 740 6" NPT 2.50 32.42 23.62 17.25 5.68 18.00 22.00 12.50 15.00 2.75 15.25 8.25 11.75 17.49 3.50 9.00 11.00 6.25 7.50

7012 850 8" Flange 2.50 35.43 23.62 17.25 5.68 18.00 22.00 15.50 15.00 2.75 15.25 8.25 11.75 18.99 3.50 9.00 11.00 7.75 7.50

7015 940 8" Flange 2.50 38.44 23.62 17.25 5.64 18.00 22.00 18.50 15.00 2.75 15.25 8.25 11.75 20.47 3.50 9.00 11.00 9.25 7.50

7018 990 10" Flange 2.50 41.44 23.62 17.25 5.64 18.00 22.00 21.50 15.00 2.75 15.25 8.25 11.75 21.97 3.50 9.00 11.00 10.75 7.50

7023 1100 12" Flange 2.50 46.44 23.62 17.25 5.62 18.00 22.00 26.50 15.00 2.75 15.25 8.25 11.75 24.47 3.50 9.00 11.00 13.25 7.50

7028 1200 12" Flange 2.50 51.44 23.62 17.25 5.62 18.00 22.00 31.50 15.00 2.75 15.25 8.25 11.75 26.97 3.50 9.00 11.00 15.75 7.50

Weights are in pounds and include shipping cartons or pallets. All dimensions shown in inches. 70 Series Mounting Bolt Hole Diameter = .88 inches.

70 Series Performance Data

PRESSURE

MODEL RPM
4 PSI 6 PSI 8 PSI 10 PSI 12 PSI 15 PSI

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

7009
1,500
1,800
2,650

622
799

1,300

15.8
19.1
29.3

563
740

1,241

23.5
28.4
42.9

513
690

1,191

31.2
37.7
56.5

469
646

1,147

38.9
46.9
70.2

429
606

1,108

46.7
56.2
83.8

552
1,054

70.1
104.3

7012
1,500
1,800
2,650

853
1,090
1,762

21.0
25.4
38.5

779
1,016
1,687

31.4
37.8
56.8

716
953

1,624

41.7
50.2
75.0

660
897

1,569

52.0
62.6
93.3

610
847

1,519

62.4
75.0

111.5

779
1,451

93.6
138.9

7015
1,500
1,800
2,650

1,088
1,382
2,215

26.0
31.4
47.3

1,002
1,296
2,129

38.8
46.8
69.9

929
1,223
2,056

51.6
62.2
92.6

866
1,160
1,993

64.5
77.5

115.2

808
1,102
1,935

77.3
92.9

137.9

1,024
1,857

116.0
171.8

7018
1,500
1,800
2,650

1,322
1,676
2,679

31.2
37.7
56.5

1,221
1,575
2,578

46.7
56.2
83.8

1,136
1,490
2,493

62.1
74.7

111.1

1,061
1,415
2,418

77.5
93.2

138.3

993
1,308
2,310

93.0
111.8
165.6

1,211
2,214

139.5
206.5

7023
1,500
1,800
2,650

1,709
2,162
3,370

41.9
51.5
80.8

1,578
2,037
3,245

61.6
75.2
115.0

1,479
1,932
3,140

81.4
98.9

149.2

1.386
1,839
3,047

101.1
122.6
183.5

1,303
1,756
2,964

120.9
146.3
217.7

7028
1,500
1,800
2,600

2,094
2,646
4,118

51.4
63.4

100.3

1,944
2,496
3,968

75.4
92.2
142.0

1,818
2,370
3,842

99.5
121.1
183.8

1,707
2,259
3,731

123.6
150.0
225.5

VACUUM

MODEL RPM
4 inHG 6 inHG 8 inHG 10 inHG 12 inHG 14 inHG 16 inHG

CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP CFM BHP

7009
1,500
1,800
2,650

687
864

1,365

7.9
9.7
15.4

632
809

1,311

11.7
14.3
22.1

580
757

1,259

15.5
18.8
28.8

528
705

1,206

19.3
23.4
35.5

472
649

1,151

23.1
27.9
42.2

412
589

1,090

26.9
32.5
48.9

1,023 55.6

7012
1,500
1,800
2,650

935
1,172
1,844

10.5
12.8
19.9

866
1,103
1,775

15.6
18.9
28.9

801
1,038
1,709

20.7
25.0
37.9

734
971

1,634

25.7
31.1
46.8

665
902

1,573

30.8
37.2
55.8

589
826

1,497

35.9
43.3
64.8

1,412 73.7

7015
1,500
1,800
2,650

1,182
1,476
2,309

13.0
15.7
24.2

1,103
1,397
2,230

19.3
23.3
35.4

1,027
1,321
2,154

25.5
30.8
46.5

951
1,245
2,078

31.8
38.4
57.6

870
1,164
1,997

38.1
46.0
68.7

783
1,077
1,910

44.4
53.5
79.9

1,812 91.0

7018
1,500
1,800
2,650

1,432
1,786
2,789

15.5
18.8
28.8

1,340
1,694
2,697

23.1
27.9
42.2

1,251
1,605
2,608

30.7
37.0
55.6

1,161
1,515
2,518

38.3
46.1
69.0

1,067
1,421
2,424

45.9
55.2
82.4

964
1,318
2,321

53.4
64.3
95.8

2,205 109.2

7023
1,500
1,800
2,600

1,847
2,300
3,508

21.8
27.4
45.9

1,732
2,185
3,393

31.5
39.0
62.7

1,622
2,075
3,283

41.2
50.6
79.6

1,510
1,963
3,171

50.9
62.3
96.4

1,393
1,846
3,054

60.6
73.9
113.2

1,266
1,719
2,927

70.3
85.6

130.0
2,784 146.8

7028
1,500
1,800
2,600

2,258
2,810
4,282

26.9
34.0
57.9

2,121
2,673
4,145

38.7
48.2
78.4

1,989
2,541
4,013

50.5
62.4
98.9

1,855
2,407
3,879

62.4
76.5
119.4

1,715
2,267
3,739

74.2
90.7
139.8

1,563
2,115
3,587

86.0
104.9
160.3

3,415 180.8

Performance based on inlet air at standard temperature of 68˚ F, an ambient pressure of 14.7 psia and 36% relative humidity.
For performance at non-standard conditions, contact your authorized Gardner Denver representative.

Genuine Gardner Denver
Parts and Lubricants

	■ Maintain the Gardner Denver
performance advantage and
reliability with Genuine GD
Replacement Parts

	■ Protect your Gardner Denver
investment with AEON® PD,
the only lubricant specially
formulated for all blowers in any
environment

�Now Available:

	– AEON® PD-XD (eXtreme Duty)

	– Designed specifically for high
ambient and high discharge
temperature applications

Also Available:

	– AEON® PD (standard
applications)

	– AEON® PD-FG (Food Grade)

Quality Promise

	■ Gardner Denver industrial blowers
are manufactured under rigid ISO
9001 quality standards

	■ �All models are thoroughly tested
to meet the highest performance
standards for unequaled service
life under the most severe
operating conditions

Gardner Denver
Redefines the Perception
of Remanufactured

Reman (r¯e man´) n.
A Gardner Denver positive
displacement blower expertly
assembled from genuine
remanufactured and new parts

	■ Must pass a slip test and a full-
load, hot run test before shipment

	■ �Standard new product warranty
included

	■ �The final word when repair or
replacement is required

15

GARDNER DENVER | DUROFLOW

The leader in every market we serve

by continuously improving all business processes

with a focus on innovation and velocity

www.GardnerDenver.com

©2024 Industrial Technologies and Services, LLC
Printed in U.S.A.

PD-DF-FAM 5th Ed. 7/24

Please recycle after use.

