

Product data sheet (PDF)

Axor Starck

ShowerHeaven 970 x 970 mm 3jet overhead shower with lighting

Description

product features

- shower head size: 970 x 970 mm
- spray type: RainAir, normal spray, laminar spray
- flow rate RainAir spray (at 0.3 MPa): 20.6 l/min
- flow rate normal spray (at 0.3 MPa): 33.3 l/min
- flow rate laminar spray: 15.6 l/min
- the 3 spray zones must be controlled via 3 valves or a diverter valve with 3 outlets, can be activated individually or in combination
- spray zones: Bodyzone - outer overhead shower zone, Rainzone - inner overhead shower zone with AirPower function, laminar spray at Ø 17 mm
- spray disc surface: polished stainless steel
- frame: brushed stainless steel
- installation type: flush with the ceiling or with ceiling connector
- connection dimension: DN20
- with integrated lighting
- illuminant: 4 x 20 W low voltage halogen reflector lamps incl. 80 VA power supply unit
- not suitable for continuous flow water heaters

Certificates

Surfaces

Art. no.

stainless steel

10623800

Product image

Scale drawing

