
G-6

■■ Airflow - static pressure characteristics (PQ characteristics)

1. Pressure loss (Ventilating resistance)

A force to obstruct the flow of air (pressure loss) is generated when air is
channeled onto equipment, due to the parts layout and the shape of the air
stream inside the equipment. This phenomenon is called ventilating
resistance (also called “system impedance” and “channel resistance”). Air
meets only modest resistance when it moves straight ahead within a wide
space. (Fig. 1) When air passes through a narrow space or when the
direction of an airflow changes, the ventilating resistance increases. (Fig. 2)
The ventilating resistance increases further unless an outlet path (or a
circulation path) is provided because an airflow cannot be created.

2. Differences in PQ characteristics of fans and blowers

As illustrated in Fig. 3, the PQ characteristics exhibit characteristic trends
when a motor of equivalent power is used. The fan has a large airflow and
its static pressure is 1/2 to 1/5 that of the blower. The blower has large
static pressure and its airflow is 1/2 to 1/5 that of the fan.

In the absence of a ventilating resistance (0 Pa), the max. airflow
(QFmax) flows, under circumstances where there are no objects located
around the fan (This free air condition is the x-axis). However, this
condition does not exist as long as a fan is assembled in equipment. The
state showing considerable ventilating resistance and a lack of airflow
corresponds to the y-axis in Fig. 3 and the airflow is zero because the air
does not move. In this condition, there are obstacles in front and to the
rear of a fan that prevent airflow or that shut off the circulation path of the
air. This operating condition cannot be considered when a fan is used for
cooling or ventilation purposes. (Continuing operation in this condition may
damage the fan.)

The actual operating conditions vary between the two aforementioned
extremes. Fig. 3 plots four ventilating resistances (plotted via quadratic
curves). Units of equipment containing either a fan or a blower have
varying ventilating resistances, of which these four curves show typical
examples. The airflow flowing into the equipment is at the intersection
between the ventilating resistance curve and the PQ characteristics of the
fan or the blower. The curve of Ventilating Resistance 1, which has the
smallest inclination, is assumed to be the ventilating resistance of ordinary
equipment. At this ventilating resistance, there are no large obstacles in
front and to the rear of the fan and an adequate circulation path is
provided. The fan can be operated most efficiently at this Ventilating
Resistance 1, where about 80 % of the maximum fan airflow is possible.
(Airflow of QF2 with a fan and of QB2 with a blower respectively)

Of the four curves, the airflow of any equipment that has Ventilating
Resistance Curve 4, with the largest inclination, will be a fraction of the
max. airflow, even though a high performance fan or blower is installed. In
this condition, the airflow will be QB1 with a blower and QF1 with a fan,
the airflow of the blower being larger.

The airflows of Ventilating Resistance Curves 2 and 3, in between, will
also be airflows at the intersection with the respective PQ characteristics.
NIDEC SERVO supplies fans dedicated to a high static pressure region,
with fan motors optimally designed for intermediate ventilating resistances.
As Fig. 4 explains, quieter and energy saving operations are more feasible
in the high static pressure region compared with ordinary axial fans. (See
page G-36)

By minimizing the ventilating resistance of the equipment and by
using power-saving fans and blowers, both cost and noise reduction
can be achieved, resulting in an ideal cooling solution. (Actual example:
Ventilating resistance was reduced and quiet operation achieved by
changing the thickness of a 92 square fan from 32 to 25 with equipment
having densely mounted parts (Ventilating Resistance 3 in Fig. 4).

3. Method for calculating the required fan airflow

The method to calculate the required airflows (ventilation rates) is
described for the cooling of equipment which generates heat.

The airflow (ventilation rate) necessary for internal equipment cooling is
calculated as follows: (Note: the entire heat is exhausted by ventilation
airflow and heat from radiation or conduction is not taken into consideration)

Example: When wishing to limit the air temperature rise inside equipment that

generates 100 W of heat, the following calculation formula is used:

Technical Data
AC/DC Axial
Fans & Blowers

Q ＝
100

＝ 8.3 ×10-3 m3 / s ＝ 0.50 m3 / min
1200×10

An airflow of 0.50 m3 / min or more is required. This calculation formula for
the required airflows (ventilation rate) can be translated into a graph as
shown in Fig. 5.

Characteristics of Fans and Blowers

Q ＝
Ｗ Q : Required airflow〔m3/s〕

ρ×C × Ｔ W: Heat generation rate 〔W 〕

ρ: Specific weight of air〔kg / m3〕

＝
Ｗ C : Specific heat of air 〔J / kg°C〕

1200 × Ｔ Ｔ: temperature rise of air〔°C〕

（ρ and C are values at 25 °C. Use the value 1100 instead of 1200 at 50 °C）

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

F
an
s
&
B
lo
w
ers

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009

www.nidec-servo.com 2008/2009

F
an
s
&
B
lo
w
ers

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

D
C
fan
s

A
C
fan
s

4. Fan and blower selection

The required airflow and ventilating resistance of equipment must be
determined when selecting a fan or a blower. However, accurate
determination of a ventilating resistance is difficult. In general you can select
a fan's max. airflow by multiplying the required airflow by 1.3 to 1.5. (The
following figure [Fig. 6] shows the case of an air channel with an area
approximately equal to that of the fan.)

If an adequate air channel is not available due to a high density of
mounted parts, a fan with a max. airflow of more than two times the required
airflow is sometimes needed. In this case, a special fan for a high static
pressure region or a blower is recommended.

The following methods are used to accurately determine the ventilating
resistance of equipment:
1) Send the equipment to a fan manufacturer and ask them to measure the
ventilating resistance.
2) If 3D data of the equipment is available, ask the fan manufacturer to
calculate the resistance.
3) Install a fan or a blower, whose relationship between the PQ
characteristics and speed is already known, within the equipment and
determine the ventilating resistance by measuring the speed.

5. PQ characteristics via the parallel or serial operations of
axial fans Parallel operation of 2 fans

When two fans are operated in parallel, only
the max. airflow will double. Intersections QF1
and QF2 with ventilating resistance curves of
the equipment will be the airflow actually
flowing. This mode is advantageous when
wishing to increase the airflow of equipment
with only modest ventilation resistance.

Serial operation of 2 fans

When two fans are operated in series
(stacked), only the maximum static pressure
will increase by 1.5 times. Intersections QF1
and QF2 with ventilating resistance curves of
the equipment will be the airflow actually
flowing.

This mode is advantageous when wishing to
increase the airflow of equipment with high
ventilation resistance.

(Note: A fan specially designed for a high static pressure region will be further
advantageous for equipment that has high ventilating resistance. [See Fig. 9.])

Serial operation of 2 fans with stationary blades for a high static
pressure region

When two fans are run in series (stacked),
only the maximum static pressure will increase
by 1.8 to 2 times. NIDEC SERVO special fans
for high static pressure regions have stationary
blades and achieve a lower reduction in static
pressure during serial operation. The
intersections QF1 and QF2 with ventilating
resistance curves of the equipment will be the
airflows actually flowing.

6. Voltage imposed to fan and blower and PQ characteristics

DC powered fans and blowers have the following relationship between the
imposed voltage and the PQ characteristics. The following information will
be useful when fine tuning performance or when using a fan or a blower for
experimental purposes:
(Note: Only test operation is allowed to be used outside of the specified voltage
range. Note that this information is not applicable to AC powered fans, nor to certain
DC fans. [Example: SADC fans] Please check the product information pages.)

The speeds of fans and blowers vary in proportion of the voltage. Varying
the voltage ±10 % will also cause the speed to vary by ±10 %. The speed
affects the static pressure and airflow as follows. The static pressure varies
based on the square of the speed and the airflow varies in proportion of the
speed. Varying voltage±10 % will cause the maximum static pressure to
vary -19 to +21%, and the max. airflow to vary ±10 %. (See Fig. 10.)

An understanding of these relationships will allow free adjustment of the
PQ characteristics during fan and blower operation.

7. Performance degradation of PQ characteristics when options
are installed

Options such as a fan guard and filter are sometimes installed for safety.
These options, however, increase the ventilation resistance and noise. A fan
guard has slight ventilation resistance and degrades the PQ characteristics
only negligibly. However, when tightly fitted onto a fan, the noise level
increases by about +1 to +5 dB. In particularly, options should be installed
more than 10 mm away from the fan to minimize the increase in noise.

Using a □120 mm×38 mm AC fan (CN55B3) as an example, fluctuations
of the PQ characteristics when options are installed are plotted in Figs. 12
and 13.

G-7

Technical Data
AC/DC Axial
Fans & Blowers

8. Unit conversion tables of PQ characteristics

At present, the PQ characteristics are expressed in Japan by Pa (static
pressure) and m3/min (airflow). Use the following conversion tables for
conversion between CFM, which is used in some countries, and between
the units previously used in Japan.

Table 1 Static pressure conversion table

Table 2 Airflow conversion table

9. Measurement method of PQ characteristics

The aerodynamic characteristic measuring apparatus is illustrated in Fig.
14. This apparatus conforms to the ANSI/AMCA Standard 210-85, as well
as JIS B 8330 (Testing methods for turbo-fans).

It is very difficult to measure PQ performance with high accuracy and the
various measuring equipment used by fan manufacturers feature a wide
range of accuracy. For this reason, simultaneous acquisition of comparable
data obtained by the same measuring apparatus is recommended when
verification of strict variation in performance is desired. (NIDEC SERVO also
measures the comparative data of fans manufactured by other fan
manufacturers as a customer service - please make use of this.)

■■Noise

1. Types of noise

Noise is generated by the combination of various conditions. Measures to
eliminate or reduce noise can be taken more easily by analyzing the details
of the noise.
When reducing the noise of your equipment, take into account the following
factors that contribute toward noise generation:

2. Noise of fan

The noise of the fan itself (catalog noise) is measured in a small anechoic
room, in which background noise is adequately low, in a free-air state with
no objects surrounding the fan. The aerodynamic noise (blade sound) and
motor sound are the principal noise sources.

3. Noise after installation in equipment

After installing the fan in your equipment the noise level sometimes
increases drastically (up 8 dB to 15 dB) compared with the noise emitted by
the fan itself. This is caused by the resonance of the fan vibration within the
equipment, an obstacle in front of the intake (the fan guard may also
become an obstacle), an increase in load noise due to ventilating resistance,
the use of a fan with excessively large power, an insufficient circulation path,
and other causes.

Noise can be reduced significantly by reducing the factors that increase
noise. (In the best case scenario, only the noise level of the fan itself is
generated)

NIDEC SERVO provides a service to analyze customers' equipment
noise. Please contact NIDEC SERVO with your requirements.

4. Noise measurement

Noise is measured in accordance with the test method specified in JIS C
9603 Ventilating fans in Range A measurement, placed in a position 1 m in
front of the intake side of fans and blowers. (Background noise 15 dB (A))

G-8

Technical Data
AC/DC Axial
Fans & Blowers

Pa＝N/m2 mmH2O inH2O kgf/cm2 atm bar Ibf/in2

1
9.81

2.49×102

9.81×104

1.01×105

1.00×105

6.9×103

1.02×10-1

1
25.4×101

1.00×104

1.03×104

1.02×104

7.03×102

4.02×10-3

3.94×10-2

1
3.94×102

4.07×102

4.02×102

2.77×101

1.02×10-5

1.00×10-4

2.54×10-3

1
1.03
1.02

7.03×10-2

9.87×10-6

9.68×10-5

2.46×10-3

9.68×10-1

1
9.87×10-1

6.81×10-2

1.00×10-5

9.80×10-5

2.49×10-3

9.81×10-1

1.01
1

6.90×10-2

1.45×10-4

1.42×10-3

3.61×10-2

14.2×101

14.7×101

14.5×101

1

m3/s m3/min l/S I/min m3/h ft3/S CFM
1

1.67×10-2

1.00×10-3

1.67×10-4

2.78×10-4

2.83×10-2

4.72×10-4

6.00×101

1
6.00×10-2

1.00×10-3

1.67×10-2

1.7
2.83×10-2

1.00×103

1.67×101

1
1.67×10-2

2.78×10-1

2.83×101

4.72×10-1

6.00×104

1.00×103

6.00×101

1
1.67×101

1.70×103

2.83×101

3.60×103

6.00×101

3.60
6.00×10-2

1
1.02×102

1.70

3.53×101

5.89×10-1

3.53×10-2

5.89×10-4

9.81×10-3

1
1.67×10-2

2.12×103

3.53×101

2.12
3.53×10-2

5.88×10-1

6.00×101

1

Aerodynamic
noise

Noise of
rotation

Eddy flow
sound

Mechanical
noise

Vibration
sound

Cavity noise

Propeller sound・・ Sound emitted by the revolutions
of blades Periodic flow fluctuations of flow・・・・・
Interference and air separation with stationary blades,
strut and venturi.

Mechanical motor vibration sound・・・ Imbalanced
revolutions, resonance and vibration transfer sound.
Electromagnetic sound of motor・・・ Vibration sound
by phase change (switching).

Air column resonance and other sounds

Turbulence in inflow flow, random eddy discharge from
the eddy flow boundary layer on blade surfaces and air
separation.

Noise meter

Noise meter

Fig. 15

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

F
an
s
&
B
lo
w
ers

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009

G-9

5. Noise calculation

Noise is a sound pressure value measured in a position where the energy
of a sound source arrives. It is called a sound pressure level (SPL) and is
expressed in dB.

If the sound energy increases 10 times, the sound level increases 10 dB
and 60 dB represents sound pressure energy that is 1000 times that of
30 dB and 10000 times that of 20 dB.

The total noise of several fans is calculated as follows:
(Noise values of individual values are L1, L2 Ln)

Example: If four fans individually emit noise of 30 dB, 35 dB, 40 dB and
45 dB,
the total noise of the four fans will be:

L＝ 10 log（10 30/10+ 10 35/10+ 10 40/10+ 10 45/10）＝ 46.6 dB
If all three fans emit 40dB, their total noise will be:

L＝ 10 log（10 40/10+10 40/10+10 40/10）＝ 40+10 log3 ＝ 44.8 dB
The noise can be calculated from the following graph in Fig. 16 if
the noise difference between two fans is 13 dB or less:

6. Speed and noise value

A fań s noise value is the total of the aerodynamic and motor noise. Most
noise is aerodynamic in nature, except in products with a low speed.

The speed and noise value vary in proportion to the sixth power and the
noise value increases when the speed increases. (Some people say that
they vary in proportion to the fifth power.) Increasing the speed will double
the max. airflow and quadruple the maximum static pressure. Noise
increases 18.1 dB (+15 dB at the fifth power).

dB2 = dB1 + 60 log (N2/N1)
dB1: Noise value when the speed is N1
dB2: Noise value when the speed is N2

7. Propeller diameter and noise level

The fan noise is strongly linked to the propeller size. Comparing the noise
of fans with equivalent speed, the noise theoretically varies to the seventh
power of the propeller diameter as follows:

In reality, the propeller shape is not symmetric and calculations cannot be
performed as explained in the theory. However, the noise value with
equivalent airflow rate will be as shown in the following table, indicating that
a larger fan will reduce noise. (Value calculated based on the theory that the
airflow varies to the third power of the propeller diameter)

dB2 = dB1 + 70 log (D2/D1)
dB1: Noise value when the speed is D1
dB2: Noise value when the speed is D2

8. Object distance and noise value

The noise value (SPL) decreases as the sound source becomes distant
while the fan noise value varies in proportion to the square of the distance
and can be expressed by the following formula: (When the reflection sound
to nearby walls is ignored)

dB2 = dB1 - 20 log (L2/L1)
dB1: Noise value when the distance from the sound source is L1
dB2: Noise value when the distance from the sound source is L2

9. Ventilating resistance and noise value

Fan manufacturers note the noise values in their catalogs assuming a free air
condition (ventilating resistance 0). When fans are physically assembled in
equipment, the ventilating resistance cannot be zero and the noise values listed
in catalogs are for reference purposes only. A method used to estimate sound
values when fans are assembled in equipment is described below.

A noise value at each point of the PQ characteristics is called "load noise" and
fans and blowers have their own characteristics. (See Figs. 17 and 18.)
The load noise is the noise of the fan itself at the point of operation. Fan
characteristics include a "neck" (dip) in the plotted curves. This dip is caused by
turbulence in the airflow on the propeller surfaces and noise increases steeply
between this part and a low airflow region.

The fan has an area where noise becomes lowest (region of higher airflow
than the neck). The circulation path should be designed such as to reduce
ventilating resistance. However, if the ventilating resistance cannot be reduced
with any equipment after trying various ideas, the study of fans for a high static
pressure region is recommended. These are fans that have been developed
and designed to emit low noise in a high static pressure region compared with
ordinary fans. (See Fig. 4 on pages G-6 and G-31 to G-36.)

As plotted in Fig. 18, the load noise of blowers generally varies only slightly,
while trends in load noise differ from one product to another of the blower
manufacturers. Even if the catalog values are the same, noise invariably varies
at the same operating point.

The blowers manufactured by NIDEC SERVO are designed to emit the
lowest noise at customers' operating points so that the customers can base
catalog load noise values reliably as actual blower noise.

Total noise（（L））＝10 log（（ 10L1/10 + 10L2/10 + ………………10Ln/10））

Technical Data
AC/DC Axial
Fans & Blowers

Speed

Noise value

2000 min-1（Standard）

0

2200 min-1

+2.5 dB

2600 min-1

+6.8 dB

3000 min-1

+10.6 dB

4000 min-1

+18.1 dB

55 mm

－22.2 dB

＋34.8 dB

75 mm

－12.7 dB

＋20.0 dB

86 mm

－8.6 dB

＋13.5 dB

114 mm（Standard）

0

0

121 mm

＋1.8 dB

－2.8 dB

142 mm

＋6.7 dB

－10.5 dB

50 cm

＋6 dB

1 m（Standard）

0

150 cm

－3.5 dB

Distance from sound

source Noise value

Fig. 18

0

50

S
ta
tic
 p
re
ss
ur
e
(P
a)

Lo
ad
 n
oi
se
 (
dB
 (
A
))

Airflow （m3/min）

100

150

200

SCBD12B4
E1331K24B5AZ

250

300

35
40
45
50

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8

Fig. 17

0

10

S
ta
tic
 p
re
ss
ur
e
(P
a)

Lo
ad
 n
oi
se
 (
dB
 (
A
))

Airflow （m3/min）

20

30

40

50

60

70

80

90

100

35

40

45

50

0.5 1.0 1.5 2.0 2.5 3.0 3.5

Load noise of fan (CNDC24B7) Load noise of blower

 (E1331K and SCBD [former model])

Propeller diameter

Noise value with
equivalent speed

Noise value with
equivalent airflow

F
an
s
&
B
lo
w
ers

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009

G-10

Technical Data
AC/DC Axial
Fans & Blowers

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

F
an
s
&
B
lo
w
ers

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009_A

10. Fan guards increase noise

When mounted directly onto a fan, a fan guard increases noise by about
+1 to +5 dB. Install a fan guard more than 10 mm from equipment to reduce
the increase in noise.

11. Equipment resonance with fan

The fan contains a motor that causes mechanical vibration and electrical
vibration, which sometimes causes equipment containing a fan to resonate.
This problem can be solved by combining the following three methods:
1) Cut off the vibration transfer route to equipment by providing a rubber
vibration isolator or other cushioning.
2) Change the natural frequency of equipment by changing the board
thickness or by other means.
3) Change to a low-vibration fan (customized product), in which case consult
NIDEC SERVO for more information.

12. The low-noise benefits you can get from our GentleTyphoon.
It has the perfect noise performance !

We at NIDEC Servo enhanced our Silent Fan Technology to bring you a
brand new series called GentleTyphoon in 2008. Designers can expect
drastic noise reductions when building products with this fan.
Our GentleTyphoon works to dampen noise in your products based on the
combination of the propeller blades,which brings to mind spinning vortices of
air and the square venturi which deters the occurrence of turbulence. Not
only is the acoustic level improved, but so is overall noise quality.
The square shape offers compatibility conventional fans currently used by
designers. Replace your current use fan for the GentleTyphoon and
experience a tranquil quieting of your next device. (G-20 and G-23)

The life of fans is solely dependent on bearings. The bearing load P in
relation to the basic rated load C is P<<C, (meaning P is a great deal smaller
than C). Therefore we can say that grease life determines the fan life.

Grease life is significantly affected by ambient temperature. The fans of
NIDEC SERVO feature a special design that minimizes grease temperature
rises as illustrated below.

■■ Long-life structure

The fan motor contains two parts which generate heat, namely, the stator
and rotor.
The AC fan holds a bearing in a dedicated sleeve to help retard the transfer
of heat generated by the rotor, and limit the temperature rises of the
bearing.

The DC fan has an external rotor structure and the temperature of the
bearing is significantly affected by stator temperature. When the speed rank
rises, the motor temperature also rises, thereby increasing the heat transfer
to the bearing. NIDEC SERVO fans feature a high-efficiency circuit and low
motor losses to keep the bearing temperature below the preset temperature,
thereby ensuring a long life.

The bearing temperature differs depending on the structure, materials and
other factors and life varies to some extent. However, the life expectancy as
illustrated in Fig. 23 is the basic data.

NIDEC SERVO accepts inquiries and orders for semi-customized
products (long life products) featuring a reduction in bearing temperature
increase. Please contact NIDEC SERVO for further information.

The life expectancy curve that is common to AC and DC fans is plotted in
Fig. 23. (The curve represents the life expectancy based on a survival rate
of 90 % and is not the guaranteed life. NIDEC SERVO will provide the
MTTF (mean time to failure) data upon request.)

(Note: This life expectancy curve has been prepared based on the results of life
tests conducted at a rated voltage in a free air condition in an environmental test
room with a negligible amount of dust. When using the fans in your application
please take into consideration the actual operating conditions and safety factors.
Some of the products contained in the catalogs do not meet the foregoing life
expectancy data. [Products which do not meet the standard life are listed on the
product information pages.])
(Definition of life: End of life is defined when the speed of a product deteriorates
by 20 % or the noise increases by 8dB.)

NIDEC SERVO fans and blowers have been accepted in certification tests
for Japanese and overseas safety standards for use in various applications.
(Please inquire to NIDEC SERVO for standards that are not included in the
following.)

◆◆ Electrical Appliance and Material Safety Law (Japan)

The AC fans that fall under the scope of the Electrical Appliance and
Material Safety Law are manufactured in compliance with its technical
standard. AC fans are classified as fans and blowers in one of 480 electrical
appliance item categories other than specified electrical appliances. The
marking of the (PS)E mark is a legal obligation. See page G-53 and
subsequent pages for NIDEC SERVO products with the (PS)E mark.
Power plug cords are classified as specified electrical appliances and the
marking of the〈PS〉E mark is a legal obligation. (See page G-66.)

◆◆Certification test by the UL Standard

NIDEC SERVO fans and blowers have been accepted in certification
tests under the fan and blower safety test standard UL-507,73 of
UNDERWRITERS LABORATORIES INC., the electrical appliance safety
inspection organization of the United States. Products that are accepted in
certification tests are marked with the mark on their nameplates and
model names are registered, to attest that they are certified products.
The registration No. of NIDEC SERVO is

E 48889: Fans and blowers
E 78112: Plugs and cords

(Category Nos. W1007, W1008)
Non-regular factory audits by UL are conducted in connection with the

production of certified products and safety verification is performed by
ensuring the materials used, electrical characteristics and other items pass
strict factory test inspections.

◆◆Certification test by the CSA Standard

NIDEC SERVO fans and blowers have been accepted in certification
tests, based on general specification requirements and rules to prevent
overheating inside motors under fan and blower safety test standard CSA
STANDARDS C22.2 Nos. 113 and 0.077 of the CANADIAN STANDARDS
ASSOCIATION, the electrical appliance safety inspection organization of
Canada. Products that are accepted in certification tests are marked with the

mark on their nameplates and model names are registered, to attest that
they are certified products under the CSA standards.
The registration No. of NIDEC SERVO is

LR49399: Made in Japan
LR108118: Made in Indonesia
As with the UL standards, safety verification is performed by ensuring

non-regular factory audits are performed by CSA.
(Some products are certified by the mark.)

◆◆Certification test by TUV

NIDEC SERVO fans and blowers have been accepted in safety
certification tests based on the Business-Use Electrical Equipment Standard
EN60950 and the VDE Standard No. 0806/08.81 of T RHEINLAND e.V, the
industrial electrical appliance safety inspection organization of Germany.
Products that are accepted in certification tests are marked with the mark
on their nameplates and model names are registered, to attest that they are
certified products under the TUV standards.
The registration Nos. of NIDEC SERVO are:
LICENCE No.：R60299, R60300, R60301, R60302, R9451586

：R9750695, R9750455, R9650662, R2-50004410
REPORT No.：E61087, E61088, E61089, E61090
As under the UL and CSA standards, safety verification is performed by
clearing non-regular factory audits by TUV.

Applicable standards

�

G-11

Technical Data
AC/DC Axial
Fans & Blowers

Fig. 23 Life expectancy curve (Survival rate 90 %)

1,000

10,000

100,000

L1
0
lif
e
ho
ur
s
(H
r)

Ambient temperature (℃)
10 20 30 40 50 60 70 80

Life of fans and blowers

F
an
s
&
B
lo
w
ers

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009

◆Certification test by VDE

NIDEC SERVO fans and blowers have been accepted in safety
certification tests based on the Fan and Blower Safety Inspection Standard
DIN VDE0700 of VERBAND DEUTSCHER ELEKTROTECNICKER e.V, an
electrical appliance safety inspection organization of Germany with the
highest authority. Products that are accepted in certification tests are
marked with the mark on their nameplates and model names are
registered, to attest that they are certified products under the VDE
standards.

The registration No. of NIDEC SERVO is 3019.
As under the UL, CSA and TUV standards, safety verification is performed

by clearing non-regular factory audits by VDE.

●● Insulation class

The insulation class of AC and DC fans and the blowers of NIDEC
SERVO meet the heat resistance performance of Class E (120 °C) under
JIS C 4004 (Rotating electrical machines - General), CLASS A (105 °C)
under the UL-703 standard, CLASS A (105 °C) under the CSA-C22.2
standard, and DIN IEC950/VDE0806 standard and CLASS E (90 °C) under
the VDE0700 standard.

●●Dielectric strength

The AC fans and blowers of NIDEC SERVO satisfy 1500 V 50 Hz for
one minute or 1800 V 50 Hz for one second. Dielectric strength tests
under JIS C 4004 specify a voltage impression of "2 x rated voltage +
1000 V."

The DC fans and blowers of NIDEC SERVO are accepted in
withstand voltage tests of 500 V 50 Hz for one minute or 600 V 50 Hz
for one second. The interrupting current of 5 mA is set for the dielectric
strength testers.

Dielectric strengths are tested between the power terminal of the
fan/blower or lead wire conductor (two lead wires tied together) and
metal frame (or other metal part) using a dielectric strength tester.

●● Insulation resistance

The insulation resistance of the AC and DC fans and blowers of NIDEC
SERVO is 10 MΩ or higher at 500 V DC between the power terminal or
lead wire conductor and frame. Insulation resistance tests are conducted
between the power terminal of the fan/blower or lead wire conductor (two
lead wires tied together) and metal frame (or other metal part) using an
insulation resistance tester.

●● Electrical performance

The values described in the catalog are average values. Please request
NIDEC SERVO to send a product drawing or delivery specification for
products when wishing to confirm standard values.

●● Temperature protection

Two methods are used to protect the temperature of the windings of AC
fans and blowers, namely, impedance protection and thermal protection.
These two methods are used differently depending on the type of motor
used.

Impedance protection method

This method is generally used with shaded pole induction motors.
Temperature increase is limited below a preset value by impedance (AC
resistance) natural to the motor windings. In particular, the UL standard
specifies that motors must not burn out when the rotor is operated for 18
days at normal temperature (24 °C). NIDEC SERVO fans and blowers meet
this standard. Those products that are controlled by the Electrical Appliance
and Material Safety Law of Japan are designed to limit coil temperature
rises to less than 75 K.

The impedance protection method is effective only within the usage range.
Note that smoke will be generated and ignition caused if a high voltage is
imposed.

Thermal protection method

This method is used with motors of a capacitor phase advancing type or
triple-phase induction motors. Embedding a bimetal switch with a contact in
the motor winding part, the current is shut off when the preset winding
temperature is exceeded, to prevent burning caused by abnormal
overheating of the motor.

The windings of DC fans and blowers are protected against abnormal
temperature rises by automatic reset, by shutting off the current if it detects a
locked state or by current limiting automatic reset. This method involves the
energizing circuit being turned off by a lock detection function inside the
motor drive circuit when the fan is locked, shutting off (or limiting) the current.

Operation is reactivated automatically after the locking is reset. Note that
this protection system does not function properly if used with duty (PWM)
control power supply. NIDEC SERVO supplies variable-speed fans whose
speed can be variably controlled by a PWM signal. (See pages G-31 to G-
36, and G-51.)

3019

G-12

Technical Data
AC/DC Axial
Fans & Blowers

Common electrical specifications (Operational cautions)

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

F
an
s
&
B
lo
w
ers

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009

G-13

Technical Data
AC/DC Axial
Fans & Blowers

Vital Precautions for DC Fans and Blowers

F
an
s
&
B
lo
w
ers

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009_A

● Reverse connection protection

The DC fans and blowers embed a reverse connection protection circuit.
Fans or blowers will not fail, even if connected in reverse within the usage
range. (The fans or blowers will not activate, as no current flows to the
circuit.)

● Yield strength to electrical noise

Yield strength to induced noise: Yield strength by an induced noise test
apparatus is 2 kV.
Note 1: Malfunction of the sensor alarms will result if the induced noise
exceeds 1 kV. Insert a 0.1μ F capacitor between the sensor line and ground
as a precaution.
Note 2: Some of the products without a 15-digit product code cannot
guarantee these yield strengths. Contact NIDEC SERVO for further
information.

● Static electricity control

A static electricity measure is needed if a terminal trailing from the fan
motor is touched, otherwise the circuit is prone to damage by static
electricity.

● Handling of the alarm output lead wires

Inadvertently using a tester or other apparatus with a sensor lead wire will
cause overcurrent to flow to the sensor circuit inside the motor, potentially
causing a circuit fault. Pay attention to the permissible current and prevent
any overcurrent from flowing. Contact NIDEC SERVO if it becomes
necessary to connect an LED or relay directly to a sensor lead wire. (There
are products that allow a current larger than the permissible current
described on page G-15 depending on conditions.)

● Power supply selection for DC fans and blowers

Select a power source that supplies smooth power (ripples within ± 5 %,
peak within operating voltage). Significant line noise (including surge
voltage) causes circuit faults. Make it a point to check line noise after
assembling a fan.

Select a power source remembering that a current 2 to 5 times the rated
current flows at startup. (If an inrush current [normally less than 10μ s]
poses a problem, measure it and take action accordingly.)

The operating current peaks when the motor load is largest (at maximum
static pressure for fans and in free air condition for blowers). When
assembled, the current sometimes exceeds the rated current (fans) or
smaller (blowers). (See the diagrams below.)

When current is flowing, connect all terminals from the fan motor before
turning it on. Imperfect wiring connection or a wiring change while the power
is turned on will damage the circuit inside the fan or cause it to deteriorate.

●Power ON and OFF of DC fans and blowers

Always perform ON-OFF control on the + side. ON - OFF control on the
ground level causes circuit failure. ON-OFF control directly before a DC fan
or a blower (between a fan and power supply) increases the risk of failures
due to the counter-electromotive force from the motor coil. In this case, be
sure to insert a diode or other device in parallel.

Surge voltage can sometimes be generated with DC fans and blowers due
to a wiring condition or other reason, even if the power is turned off. Insert a
diode or other device in parallel to the power lead wire when the equipment
requires very high reliability.
(Recommended diode: With a capacity to withstand reverse voltage and a
starting current 3 times the rated voltage)

●DUTY (PWM) control of DC fans and blowers

The locking protection circuit does not function properly if variable-
speed operation is performed through DUTY (PWM [pulse width
modulation]) control of the power lead wire using a speed controller
sold on the market or other device. The alarm output does not function
properly with fans that are installed with sensors. As mentioned earlier,
caution should also be exercised with surge voltage that occurs during
ON-OFF switching in DUTY control (out of guarantee.) Please note that
this operating method increases fan vibration, increasing the likelihood
of abnormal sounds due to vibration. Dedicated fans and blowers are
recommended for variable-speed operations. (See pages G-31 to G-36
and G-51.)

●Connect multiple DC fans and blowers in parallel

Connect multiple fans and blowers in parallel to the power supply.
A serial connection (example: two 12 V products connected serially to a
24 V power supply) will cause the voltage for each product to fluctuate,
resulting in a drastic excess of the usage range and circuit failure.

Please direct your questions or inquiries to NIDEC SERVO Sales or to the
NIDEC SERVO website.

●Reduced Rotational Speed Operation

By placing a resistor in line with the power, designers may induce low
voltage operation to achieve reduced speeds.
(Note: please be sure to calculate the resistor value such that the actual
voltage the fan receives falls within the rated ranges for start-up and
operation)

●Conditions for Failed Fan Starts

Electric power conditions for when the fan does not operate normally. The
fan will not operate properly in instances, for example, the fan is rotating in
the reverse direction or when the voltage is applied too slowly upon start up.
Please be sure to review the system design beforehand.

Feel free to ask your questions via our homepage or sales network.

■Operational precautions

The products of NIDEC SERVO are designed and manufactured to be as
versatile as possible. Nevertheless, exercise caution with the following:

1. Operating environment

1) Only highly durable flame-retardant resin is used. Nevertheless, avoid the
presence of petroleum oil, such as cutting fluid and toxic gas from contact
with resin sections of fans and blowers where such oil or gas is frequently
used in operation by installing a filter or other apparatus. (If the operating
environment cannot be improved, NIDEC SERVO will be glad to conduct a
yield strength verification test upon receipt of fluid and other item/s. Consult
NIDEC SERVO for more information.)
2) Open-type motors are used. The use of a fan or blower in a dusty place
will adversely affect the circuit and ball bearings.
3) Avoid operating a fan or a blower in relative humidity exceeding 90 %.
4) The maximum storage temperature is normally 70 °C. Products with an
operating temperature of 70 °C or higher can be operated only up to the
specified temperature. Check the operating temperature range on the
product information pages.
5) Exercise reasonable care with condensation when returning to an
environment higher than 0 °C from storage or operating conditions below
freezing point. Condensation results in failure and shortens the life.
6) The life may shorten considerably if a fan or a blower is installed in
equipment that vibrates prominently. NIDEC SERVO products conform to
JIS C 0040 (Vibration testing methods for small motors) and withstand a
maximum vibration acceleration of 9.1 G maximum (10 Hz to 55 Hz,
amplitude 1.5 mm, sweep 1 minute/cycle, two hours each in X, Y and Z
directions). However, operation at 5 G or less is recommended.
7) AC and DC fans and blowers cannot be operated while the intake side is
tightly closed. This will shorten the motor life and result in circuit failure.
8) Operation near a high frequency power source may on rare occasions
cause inflow of an induced current into the inside of a fan, shortening the life
(and increasing noise due to BB galvanic corrosion). If an induced current
flows, measures to prevent such inflow are needed.

2. Imposed voltage and frequency

1) The permissible range of AC fans and blowers is ±10 % of the rated
voltage. Operations outside of the rated frequency result in considerable
fluctuations in performance and life. Operations in serial connection
(example: two 100 V products connected serially to a 200 V power supply)
will increase the imposed voltage beyond the permissible range and should
be avoided.
2) Use a sufficiently smooth power supply with DC fans and blowers.
(Ripples of ±5 % or less, and peak within the usage range) The usage range
differs from one product to another. Check it on the product information
pages.

3. Installation orientation

There are no installation orientation limitations for products containing ball
bearings. Operate fans and blowers in compliance with the operating
environment temperature and other conditions. Contact NIDEC SERVO for
further information or if clarification is needed.

■■Handling precautions

The fan motors of NIDEC SERVO contain double side shielded precision
ball bearings. Dropping the product could result in abnormal noise (Brinell
dent) of ball bearings during operation. Exercise care when handling the
products as follows:
1. Product falling: Avoid dropping the product from a height of 5 cm or
higher.
2. Falling of crated product: Avoid dropping a crated product from a height of
30 cm or higher.
3. Storage and stacking of crated products: Crated products may be stacked
up to seven layers. Take sufficient precautionary measures to prevent
getting them wet.

4. Do not apply a load of 2 kgf or more to the connecting part of the lead
wire of a DC fan.
5. Fan installation: Exercise caution as follows when installing a fan on a
panel or elsewhere.
1) Clamping of both flanges: The permissible tightening torque of M4 screws
is 8 kgf・cm with an AC fan that has a metal venturi and up to 10 kgf・cm
with a DC fan that has fan ribs. Through screws are not acceptable for the
DC flange type. Use reinforcing spacers (for the KUDC and CNDC series) to
tighten the double flanges on these products. (See page G-65.)
2) Clamping of single flange: The permissible tightening torque of screws
when the installation surface is flat is 10 kgf・cm to 14 kgf・cm for both AC
and DC fans.
3) Avoid contact with a propeller or impeller when mounting the intake side
of fans and blowers. Excessive screw tightening will result in contact with a
deformed venturi or housing.

■■ Fan operational precautions

• Strive to ensure the channel shape is as smooth as possible to avoid
stagnation in the airflow.
• Make the flow velocity larger around the object for which cooling is desired.
• Place the fan on the downstream side when wishing to cool the entire
space inside the equipment.
• An upward flow in conjunction with the ascension of heated air is
recommended for airflow inside equipment.
• Take actions to mitigate the impacts of fans and for reverse flow in the
event of failure where multiple fans are installed.

1. When placing an object on the fan intake side,
try to maintain a distance of more than half a blade
diameter.

2. The pressure varies on the fan intake and
outlet sides. The leakage of air from the outlet
side causes noise. Minimize air leakage from
the outlet side when installing a fan.

3. Design the channel (circulation path) selecting
a good flow direction in terms of both noise and
PQ characteristics.

● Ventilating resistance can be expressed
by the following formula:

P＝0.000243Q2 Σ

A reduction of Ai (the channel cross sectional area) is critical. Avoid any
sharp change in the cross sectional area in the flow direction.

● Avoid any sharp change in flow
direction.

● Avoid placing a printed circuit board
and other parts orthogonal to the flow
direction.

4. Drill fan mounting holes to ensure
the smooth flow of air to reduce noise by
referring to the recommended dimensions
for fan mounting holes on the fan or
blower's catalog page.

Operational and handling precautions

G-14

Technical Data
AC/DC Axial
Fans & Blowers

Air leak

φ
D

L

L
D ＞ 0.5

1

Ai
2

i=1

N

A
ir
se
pa
ra
tio
n

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

F
an
s
&
B
lo
w
ers

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009

The DC fans and blowers of NIDEC SERVO have a function to send an
alarm signal when the fan motor revolutions slow down. Several systems
are used to cut off the system power supply by this alarm signal, with three
types of sensors available. Select the right type of sensor in accordance with
the purpose of use. The lead wire for the sensor is yellow. The output type is
an open collector output for all three types.

■■ Sensor type

1. Lock detection type (Product code: S)

The output signal indicates an [L] state (transistor is ON) while the
propeller is rotating, changing to an [H] state (transistor is OFF) less than
five seconds after the propeller stops rotating. The propeller automatically
restarts operation within five seconds when the lock is unlocked. ([H] → [L]
5 s). If the pull-up voltage is live, the [H] state (transistor is OFF) will engage
in less than five seconds, even when the power is turned off.

2. Pulse output type (Product code: P)

A rectangular wave of two pulses will be output for each turn of the
propeller while the propeller is rotating, outputting two types of signal
depending on the propeller position when the propeller is locked. (See the
note below ※)

3. Speed detection type (Product code: Q)

The output signal indicates the [H] state when the propeller revolutions are
slower than the preset speed, changing to the [L] state when the propeller
revolutions exceed the reset speed.
[Products with a reversed output waveform are also available, suitable for a
wired OR connection when several fans are installed. Contact NIDEC
SERVO for further information. {Former code: SQ, new code (15 - digit code
products): R}]

Note: The output waveform for type SQ (R) will be reversed.
The speed setting for the alarm output is about half the rated speed.
For more detailed information, please request a product delivery specification
from NIDEC SERVO.

DC axial fans & blowers with sensors

G-15

Technical Data
AC & DC Fans &

Blowers with Sensors

Fan

Yellow
+28 V max.

Sensor output

VL
0 V

VH

1 s or less
5 s or less

When the blades are turning

UnlockedLocked

When the blades
are turning
5 s or less

sec.

R

● Output waveform

※When the power is turned on, the state sometimes
 becomes high [H] for several hundred ms.

● Specification: VCE = 28 V max
 (55.2 V max for 48 V products)
 IC = 5 mA max
 (VCE (SAT) = 0.4 V max)

Ic = 5 mA max.

Fan

Yellow
+28 V max.

Sensor output

VH

VL
0 V

T1 T2 T3

T0
（1 turn）

T1～T4 ≒ 1/4 T0 = 60/4 N (sec.)

sec.
T4

R

● Output waveform● Specification: VCE = 28 V max
 (55.2 V max for 48 V products)
 IC = 5 mA max
 (VCE (SAT) = 0.4 V max)

※Output signal waveform when the fan is stopped: The following
 two types of waveform are output, depending on the blade position
 when the propeller is stopped:
 Pulse outputs of High - constant or restart timing (0.05 Hz to 2 Hz).

Ic = 5 mA max.

Fan

Yellow

Ic = 5 mA max.

+28 V max.

Sensor output

0 V
2 s or less
or 5 s or less

Reset speed
Normal speed

Detection speed

Low

High

Startup

R

● Output waveform● Specification: VCE = 28 V max
 (55.2 V max for 48 V products)
 IC = 5 mA max
 (VCE (SAT) = 0.4 V max at 5 mA)

F
an
s
&
B
lo
w
ers

A
xial

C
en
trifu
g
al

S
ilen
t

A
xial

C
en
trifu
g
al

O
p
tio
n

D
C
fan
s

A
C
fan
s

www.nidec-servo.com 2008/2009_A

