

Cooling Fans

Centrifugal Blowers

Introduction
Cooling Module
FM
AC Input MRS
AC Input Variable Flow MRS
Axial Flow Fans
AC Input MU
DC Input Long-Life MDE
DC Input MDS/MD
Centrifugal Blowers
AC Input MB
DC Input MBD
Cross Flow Fans
AC Input MF
DC Input MFD
Thermostats
Accessories
Installation

AC Input
MB Series

DC Input
MBD Series

	<u>Page</u>
Introduction	E-100
MB Series	E-102
MBD Series	E-114

Centrifugal blowers provide directional air flow by maximizing static pressure, making them optimal for spot cooling and for air flow through a duct. Alternatively, their high suction can be used to hold object in position or their directed air flow can be used to move objects.

Features

Since the exhaust outlet is reduced to focus air to a specified direction, these blowers are used for spot cooling. The static pressure is also high, which makes them a suitable choice when cooling equipment through which air cannot flow easily or when blowing air using a duct.

Types of Centrifugal Blowers

●: Standard Type ■: Alarm Type ◆: Pulse Sensor Type

Series	Features	Power Supply Voltage	Impeller Diameter [mm (in.)]					
			φ160 (φ6.30)	φ120 (φ4.72)	φ100 (φ3.94)	φ80 (φ3.15)	φ60 (φ2.36)	φ50 (φ1.97)
AC Centrifugal Blower MB Series → Pages E-102~E-113	<ul style="list-style-type: none"> ● AC input centrifugal blowers ● The MB Series is recognized by UL/CSA Standards and conforms to EN Standards. CE Marking is used in accordance with the Low Voltage Directive. (Certification status differs according to the product.) ● RoHS-Compliant ● The MB Series conforms to the RoHS Directive that prohibits the use of six chemical substances including lead and cadmium. 	Single-Phase 100/110/115 VAC	●	●	●	●	●	●
		Single-Phase 200/220/230 VAC	●	●	●	●	●	●
		Three-Phase 200/220/230 VAC	●*	●		●		
DC Centrifugal Blower MBD Series → Pages E-114~E-119	<ul style="list-style-type: none"> ● DC input centrifugal blowers ● RoHS-Compliant ● The MBD Series conforms to the RoHS Directive that prohibits the use of six chemical substances including lead and cadmium. 	24 VDC		●	●◆	●◆		
		48 VDC			●◆	●◆		

* The product for three-phase 220 VAC is not available.

● Details of safety standards → Page G-2 ● List of safety standard approved products (Model, Standards, File No., Certification Body) → Page G-11

System Configuration

An example of a system configuration with the **MB Series**.

No.	Product Name	Overview	Page
①	Thermostats	Contact is ON and OFF in accordance with thermostat's set temperature. Using a fan with a thermostat provides on/off control of the fan.	E-133
②	Mounting Brackets	Mounting bracket for affixing the motor part of the centrifugal blower.	E-152
③	Filters	This filter shuts out dust in the air.	E-147
④	Duct Joints	Joint for connecting the centrifugal blower outlet and duct.	E-153

Example of System Configuration

● The system configuration shown above is an example. Other combinations are available.

Product Number Code

MB 12 55 - B

① ② ③ ④

①	Series	MB : AC Centrifugal Blower MB Series MBD : DC Centrifugal Blower MBD Series
②	Impeller Diameter	5 : ϕ 50 mm (ϕ 1.97 in.) 6 : ϕ 60 mm (ϕ 2.36 in.) 8 : ϕ 80 mm (ϕ 3.15 in.) 10 : ϕ 100 mm (ϕ 3.94 in.) 12 : ϕ 120 mm (ϕ 4.72 in.) 16 : ϕ 160 mm (ϕ 6.30 in.)
③	Impeller Thickness	20 : 20 mm (0.79 in.) 30 : 30 mm (1.18 in.) 40 : 40 mm (1.57 in.) 55 : 55 mm (2.17 in.) 65 : 65 mm (2.56 in.)
④	Power Supply Voltage	B : Single-Phase 100/110/115 VAC D : Single-Phase 200/220/230 VAC T : Three-Phase 200/220/230 VAC 24 : 24 VDC 24A : 24 VDC Low-Speed Alarm, Contact Alarm Type 24S : 24 VDC Pulse Sensor Type 48 : 48 VDC 48S : 48 VDC Pulse Sensor Type

General Specifications

Item	Specifications
Insulation Resistance	100 M Ω or more when 500 VDC megger is applied between the windings and the frame after continuous operation under normal ambient temperature and humidity. (MBD Series: 10 M Ω or more, 250 VDC megger, MBD □- 48, 48S, MBD □- 24A, 24S : 10 M Ω or more, 500 VDC megger)
Dielectric Strength	Sufficient to withstand 1.5 kVAC at 50 Hz applied between the windings and the frame for 1 minute after continuous operation under normal ambient temperature and humidity. (MBD Series: 500 VAC at 50 Hz, 1 minute)
Temperature Rise	45°C (81°F) or less measured by the thermometer method after the temperature of the motor case has stabilized after continuous operation under normal ambient temperature and humidity. (MBD Series: 15°C [27°F] or less)
Operating Voltage Range	AC Centrifugal Blower: \pm 10% of the rated voltage DC Centrifugal Blower: \pm 10% of the rated voltage
Insulation Class	AC Centrifugal Blowers: UL, CSA: Class A [105°C (221°F)], Class E [120°C (248°F)] DC Centrifugal Blowers: Class E [120°C (248°F)]
Overheat Protection	MB1665, MB1255, MB1040 and MB840 types have built-in thermal protector (automatic return type). Open: 120 \pm 5°C (248 \pm 9°F), Close: 77 \pm 15°C (170.6 \pm 27°F) MB630 and MB520 types are impedance protected. MBD Series has an overheat protection circuit.
Ambient Temperature	-10 \sim +50°C (+14 \sim +122°F) (MB520, MB630 types, MBD Series: -10 \sim +60°C [+14 \sim +140°F])
Ambient Humidity	85% or less (non-condensing)
Color	Dark gray
Materials	Motor case: Die cast aluminum Casing: Die cast aluminum Impeller: Aluminum

Comparison of Characteristics

● MB Series

● 50 Hz

● 60 Hz

● MBD Series

● 50 Hz

● 60 Hz

AC Centrifugal Blower MB Series

Impeller Diameter φ160 mm (φ6.30 in.)

Ambient Temperature: -10~+50°C (+14~+122°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Thermal Protector
 Bearings: Ball Bearings

Specifications RoHS

Model	Voltage VAC	Frequency Hz	Current A	Input W	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)	Capacitor μF
						m ³ /min	CFM	Pa	inH ₂ O		
MB1665-B	Single-Phase 100	50	2.6	260	2750	8.0	282	490	1.96	76	40
	Single-Phase 100	60	3.7	360	3100	9.0	318	686	2.75		
	Single-Phase 110	60	3.7	380	3200	9.0	318	686	2.75		
	Single-Phase 115	60	3.7	400	3200	9.0	318	686	2.75		
MB1665-D	Single-Phase 200	50	1.3	245	2700	7.7	272	490	1.96	75	8.0
	Single-Phase 200	60	1.8	340	3000	8.4	297	686	2.75		
	Single-Phase 220	60	1.8	360	3150	8.7	307	686	2.75		
	Single-Phase 230	50	1.3	270	2750	8.0	282	490	1.96		
	Single-Phase 230	60	1.8	370	3150	8.9	314	686	2.75		
MB1665-T	Three-Phase 200	50	1.8	280	2750	8.0	282	490	1.96	76	-
	Three-Phase 200	60	1.8	360	3100	9.0	318	686	2.75		
	Three-Phase 230	60	1.8	400	3200	9.0	318	686	2.75		

● How to read specifications → Page E-19 ● Details of safety standards → Page G-2 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Capacitor*, Capacitor Cap*, Operating Manual
 *Single-phase fans only

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 5 kg (11 lb.)

DXF E059

● Capacitor (Included)

◇ Capacitor Dimensions Table

Model	Capacitor Model	Capacitor Dimensions mm (in.)			Mass g (oz.)	Capacitor Cap
		A	B	C		
MB1665-B	CH400CFAUL	58 (2.28)	41 (1.61)	58 (2.28)	190 (6.7)	Included
MB1665-D	CH80BFAUL	58 (2.28)	35 (1.38)	50 (1.97)	150 (5.3)	Included

■ Connection Diagrams

● MB1665-B, MB1665-D

● How to connect a capacitor → Page E-158

● MB1665-T

■ Thermostats

A thermostat makes it possible for fans to operate only when cooling is necessary, thereby conserving energy.

Thermostats **AM1-WA1/AM1-XA1**

● Page → E-133

■ Panel Cut-Out Unit = mm (in.)

■ Accessories

The following products are RoHS-Compliant.

Details → Page E-137

Product	Model	Safety Standards	Page
Mounting Bracket	PAS5A	—	E-152

■ Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

● Product Line

Fan Kit Model
T-MB1665-B-A
T-MB1665-D-A
T-MB1665-T-A

AC Centrifugal Blower MB Series

Impeller Diameter φ120 mm (φ4.72 in.)

Ambient Temperature: -10~+50°C (+14~+122°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Thermal Protector
 Bearings: Ball Bearings

Specifications **RoHS**

Model	Voltage VAC	Frequency Hz	Current A	Input W	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)	Capacitor μF
						m ³ /min	CFM	Pa	inH ₂ O		
MB1255-B	Single-Phase 100	50	1.3	110	2850	4.4	155	309	1.24	67	10
	Single-Phase 100	60	1.6	150	3300	5.1	180	441	1.77	71	
	Single-Phase 110	60	1.6	150	3300	5.1	180	441	1.77	71	
	Single-Phase 115	60	1.6	150	3300	5.1	180	441	1.77	72	
MB1255-D	Single-Phase 200	50	0.6	100	2850	4.4	155	314	1.26	67	2.0
	Single-Phase 200	60	0.8	145	3200	4.9	173	451	1.81	69	
	Single-Phase 220	60	0.8	145	3300	5.1	180	451	1.81	71	
	Single-Phase 230	50	0.6	110	2900	4.5	159	314	1.26	67	
	Single-Phase 230	60	0.8	150	3300	5.2	184	451	1.81	71	
MB1255-T	Three-Phase 200	50	0.6	85	2850	4.4	155	314	1.26	67	-
	Three-Phase 200	60	0.6	120	3280	5.0	177	451	1.81	70	
	Three-Phase 220	60	0.65	125	3300	5.1	180	451	1.81	71	
	Three-Phase 230	60	0.65	130	3300	5.2	184	451	1.81	71	

● **MB1255-T** meets UL and CSA Standards only.

● How to read specifications → Page E-19 ● Details of safety standards → Page G-2 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Capacitor*, Capacitor Cap*, Operating Manual
 *Single-phase fans only

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 4 kg (8.8 lb.)

DXF E060

Protective Earth Terminal
M4

● Capacitor (Included)

■ Panel Cut-Out Unit = mm (in.)

◇ Capacitor Dimensions Table

Model	Capacitor Model	Capacitor Dimensions mm (in.)			Mass g (oz.)	Capacitor Cap
		A	B	C		
MB1255-B	CH100CFAUL	48 (1.89)	22.5 (0.89)	31.5 (1.24)	40 (1.41)	Included
MB1255-D	CH20BFAUL	48 (1.89)	19 (0.75)	29 (1.14)	40 (1.41)	Included

■ Connection Diagrams

● MB1255-B, MB1255-D

● How to connect a capacitor → Page E-158

● MB1255-T

■ Thermostats

A thermostat makes it possible for fans to operate only when cooling is necessary, thereby conserving energy.

Thermostats **AM1-WA1/AM1-XA1**

● Page → E-133

■ Accessories

The following products are RoHS-Compliant.

Details → Page E-137

Product	Model	Safety Standards	Page
Finger Guard	FGB12	Conformed component	E-145
Filter	FLB12	—	E-147
Mounting Bracket	PAS6A	—	E-152
Duct Joint	FD12	—	E-153

■ Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

● Product Line

Fan Kit Model
T-MB1255-B-GA
T-MB1255-B-FA
T-MB1255-D-GA
T-MB1255-D-FA
T-MB1255-T-GA
T-MB1255-T-FA

- **-GA** (Included with finger guard, mounting bracket and mounting screws)
- **-FA** (Included with filter, mounting bracket and mounting screws)

AC Centrifugal Blower

MB Series

Impeller Diameter

φ100 mm (φ3.94 in.)

Ambient Temperature: -10~+50°C (+14~+122°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Thermal Protector
 Bearings: Ball Bearings

Specifications (RoHS)

Model	Voltage VAC	Frequency Hz	Current A	Input W	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)	Capacitor μF
						m³/min	CFM	Pa	inH₂O		
MB1040-B	Single-Phase 100	50	0.50	45	2750	2.3	81.2	206	0.826	60	3.0
	Single-Phase 100	60	0.55	55	3050	2.6	91.8	284	1.14	63	
	Single-Phase 110	60	0.55	55	3200	2.6	91.8	284	1.14	64	
	Single-Phase 115	60	0.55	55	3200	2.6	91.8	284	1.14	64	
MB1040-D	Single-Phase 200	50	0.25	40	2750	2.3	81.2	206	0.826	61	1.2
	Single-Phase 200	60	0.30	50	3100	2.6	91.8	304	1.22	64	
	Single-Phase 220	60	0.30	55	3200	2.7	95.3	304	1.22	65	
	Single-Phase 230	50	0.30	50	2750	2.4	84.7	206	0.826	61	
	Single-Phase 230	60	0.30	55	3250	2.7	95.3	304	1.22	65	

● How to read specifications → Page E-19 ● Details of safety standards → Page G-2 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Capacitor*, Capacitor Cap*, Operating Manual
 * Single-phase fans only

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 2 kg (4.4 lb.)

DXF E027

● Capacitor (Included)

■ Panel Cut-Out Unit = mm (in.)

◇ Capacitor Dimensions Table

Model	Capacitor Model	Capacitor Dimensions mm (in.)			Mass g (oz.)	Capacitor Cap
		A	B	C		
MB1040-B	CH30BFAUL	58 (2.28)	21 (0.83)	31 (1.22)	50 (1.77)	Included
MB1040-D	CH12BFAUL	37 (1.46)	18 (0.71)	27 (1.06)	30 (1.06)	Included

■ Connection Diagram

● How to connect a capacitor → Page E-158

■ Thermostats

A thermostat makes it possible for fans to operate only when cooling is necessary, thereby conserving energy.

Thermostats **AM1-WA1/AM1-XA1**

● Page → E-133

■ Accessories

The following products are RoHS-Compliant.
Details → Page E-137

Product	Model	Safety Standards	Page
Finger Guard	FGB10	Conformed component	E-145
Filter	FLB10	—	E-147
Mounting Bracket	PAS4B	—	E-152
Duct Joint	FD10	—	E-153

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

● Product Line

Fan Kit Model
T-MB1040-B-GA
T-MB1040-B-FA
T-MB1040-D-GA
T-MB1040-D-FA

- **-GA** (Included with finger guard, mounting bracket and mounting screws)
- **-FA** (Included with filter, mounting bracket and mounting screws)

AC Centrifugal Blower

MB Series

Impeller Diameter

φ80 mm (φ3.15 in.)

Ambient Temperature: -10~+50°C (+14~+122°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Thermal Protector
 Bearings: Ball Bearings

Specifications (RoHS)

Model	Voltage VAC	Frequency Hz	Current A	Input W	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)	Capacitor μF
						m³/min	CFM	Pa	inH ₂ O		
MB840-B	Single-Phase 100	50	0.29	28	2800	1.6	56.5	152	0.61	55	1.5
	Single-Phase 100	60	0.37	32	3150	1.8	63.5	221	0.886	58	
	Single-Phase 110	60	0.37	35	3300	1.8	63.5	226	0.906	59	
	Single-Phase 115	60	0.37	36	3350	1.8	63.5	226	0.906	59	
MB840-D	Single-Phase 200	50	0.14	28	2800	1.6	56.5	152	0.61	55	2.5
	Single-Phase 200	60	0.18	32	3200	1.8	63.5	221	0.886	58	
	Single-Phase 220	60	0.18	35	3350	1.8	63.5	226	0.906	59	
	Single-Phase 230	50	0.15	35	2850	1.6	56.5	157	0.63	55	
	Single-Phase 230	60	0.18	36	3350	1.8	63.5	226	0.906	59	
MB840-T	Three-Phase 200	50	0.12	25	2800	1.6	56.5	152	0.61	55	-
	Three-Phase 200	60	0.15	28	3200	1.8	63.5	221	0.886	58	
	Three-Phase 220	60	0.15	30	3350	1.8	63.5	226	0.906	59	
	Three-Phase 230	60	0.15	30	3350	1.8	63.5	226	0.906	59	

● **MB840-T** meets UL and CSA Standards only.

● How to read specifications → Page E-19 ● Details of safety standards → Page G-2 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Capacitor*, Capacitor Cap*, Operating Manual
 *Single-phase fans only

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 1.3 kg (2.9 lb.)

DXF E062

● Capacitor (Included)

■ Panel Cut-Out Unit = mm (in.)

◇ Capacitor Dimensions Table

Model	Capacitor Model	Capacitor Dimensions mm (in.)			Mass g (oz.)	Capacitor Cap
		A	B	C		
MB840-B	CH15FAUL	31 (1.22)	14.5 (0.57)	23.5 (0.93)	35 (1.24)	Included
MB840-D	CH25FAUL	31 (1.22)	17 (0.67)	27 (1.06)	40 (1.41)	Included

■ Connection Diagrams

● MB840-B, MB840-D

● How to connect a capacitor → Page E-158

● MB840-T

■ Thermostats

A thermostat makes it possible for fans to operate only when cooling is necessary, thereby conserving energy.

Thermostats **AM1-WA1/AM1-XA1**

● Page → E-133

■ Accessories

The following products are RoHS-Compliant. Details → Page E-137

Product	Model	Safety Standards	Page
Finger Guard	FGB8	Conformed component	E-145
Filter	FLB8	—	E-147
Mounting Bracket	PAS4B	—	E-152
Duct Joint	FD8	—	E-153

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

● Product Line

Fan Kit Model
T-MB840-B-GA
T-MB840-B-FA
T-MB840-D-GA
T-MB840-D-FA
T-MB840-T-GA
T-MB840-T-FA

- **-GA** (Included with finger guard, mounting bracket and mounting screws)
- **-FA** (Included with filter, mounting bracket and mounting screws)

AC Centrifugal Blower

MB Series

Impeller Diameter

φ60 mm (φ2.36 in.)

Ambient Temperature: -10~+60°C (+14~+140°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Impedance Protected
 Bearings: Ball Bearings

Specifications (RoHS)

Model	Voltage VAC	Frequency Hz	Current A	Input W	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)
						m ³ /min	CFM	Pa	inH ₂ O	
MB630-B	Single-Phase 100	50	0.11	8.0	2300	0.44	15.5	53	0.213	37
	Single-Phase 100	60	0.11	8.0	1900	0.36	12.7	76	0.305	33
	Single-Phase 110	60	0.12	9.5	2300	0.45	15.9	77	0.309	38
	Single-Phase 115	60	0.12	10.0	2500	0.49	17.3	79	0.317	40
MB630-D	Single-Phase 200	50	0.08	12.0	2500	0.49	17.3	56	0.225	38
	Single-Phase 200	60	0.08	11.0	2600	0.50	17.7	83	0.333	39
	Single-Phase 220	60	0.08	13.0	2900	0.55	19.4	83	0.333	42
	Single-Phase 230	50	0.09	16.0	2600	0.50	17.7	56	0.225	39
	Single-Phase 230	60	0.08	14.0	2900	0.55	19.4	83	0.333	43

● How to read specifications → Page E-19 ● Details of safety standards → Page G-2 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Operating Manual

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 0.5 kg (1.1 lb.)

DXF E063

Panel Cut-Out Unit = mm (in.)

Outlet Side

Intake Side

Connection Diagram

Thermostats

A thermostat makes it possible for fans to operate only when cooling is necessary, thereby conserving energy.

Thermostats **AM1-WA1/AM1-XA1**

● Page → E-133

Accessories

The following products are RoHS-Compliant.

Details → Page E-137

Product	Model	Safety Standards	Page
Mounting Bracket	PAS2B	—	E-152

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

Product Line

Fan Kit Model
T-MB630-B-A
T-MB630-D-A

AC Centrifugal Blower

MB Series

Impeller Diameter

φ50 mm (φ1.97 in.)

Ambient Temperature: -10~+60°C (+14~+140°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Impedance Protected
 Bearings: Ball Bearings

Specifications (RoHS)

Model	Voltage VAC	Frequency Hz	Current A	Input W	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)
						m ³ /min	CFM	Pa	inH ₂ O	
MB520-B	Single-Phase 100	50	0.11	8	2600	0.21	7.41	37	0.149	33
	Single-Phase 100	60	0.10	7	3000	0.24	8.47	53	0.213	37
	Single-Phase 110	60	0.11	8.5	3200	0.25	8.83	55	0.221	38
	Single-Phase 115	60	0.11	9	3200	0.25	8.83	55	0.221	38
MB520-D	Single-Phase 200	50	0.09	11	2650	0.22	7.77	38	0.153	33
	Single-Phase 200	60	0.08	10	3200	0.27	9.53	58	0.233	38
	Single-Phase 220	60	0.09	12	3300	0.27	9.53	60	0.241	38
	Single-Phase 230	50	0.10	16	2750	0.23	8.12	40	0.16	33
	Single-Phase 230	60	0.09	13	3300	0.27	9.53	60	0.241	38

● How to read specifications → Page E-19 ● Details of safety standards → Page G-2 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Operating Manual

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 0.3 kg (0.7 lb.)

DXF E064

Panel Cut-Out Unit = mm (in.)

Connection Diagram

Thermostats

A thermostat makes it possible for fans to operate only when cooling is necessary, thereby conserving energy.

RoHS

Thermostats **AM1-WA1/AM1-XA1**

● Page → E-133

Accessories

The following products are RoHS-Compliant.

Details → Page E-137

Product	Model	Safety Standards	Page
Mounting Bracket	PAS2B	—	E-152

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

Product Line

Fan Kit Model
T-MB520-B-A
T-MB520-D-A

DC Centrifugal Blower MBD Series

Impeller Diameter $\phi 120$ mm ($\phi 4.72$ in.)

Ambient Temperature: $-10 \sim +60^{\circ}\text{C}$ ($+14 \sim +140^{\circ}\text{F}$)
 Operating Voltage Range: $\pm 10\%$
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Overheat Protection
 Circuit
 Bearings: Ball Bearings

Specifications (RoHS)

Model	Voltage VDC	Current A	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)
				m ³ /min	CFM	Pa	inH ₂ O	
MBD12-24	24	1.5	1900	3.0	106	372	1.49	58

● How to read specifications → Page E-19 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Operating Manual

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 1.5 kg (3.3 lb.)

DXF E031

Panel Cut-Out Unit = mm (in.)

Connection Diagram

Accessories

The following products are RoHS-Compliant.
Details → Page E-137

Product	Model	Safety Standards	Page
Finger Guard	FGB12	Conformed component	E-145
Filter	FLB12	—	E-147
Mounting Bracket	PAS4B	—	E-152
Duct Joint	FD12	—	E-153

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

Product Line

Fan Kit Model
T-MBD12-24-GA
T-MBD12-24-FA

- **-GA** (Included with finger guard, mounting bracket and mounting screws)
- **-FA** (Included with filter, mounting bracket and mounting screws)

DC Centrifugal Blower MBD Series

Impeller Diameter $\phi 100$ mm ($\phi 3.94$ in.)

Ambient Temperature: $-10 \sim +60^{\circ}\text{C}$ ($+14 \sim +140^{\circ}\text{F}$)
 Operating Voltage Range: $\pm 10\%$
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Overheat Protection Circuit
 Bearings: Ball Bearings

Specifications (RoHS)

Model	Voltage VDC	Current A	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level dB (A)	
				m^3/min	CFM	Pa	inH ₂ O		
Low-Speed Alarm, Contact Alarm Type (Alarm specifications: ㉞)	MBD10-24A	24	1.0	2400	1.95	68.8	294	1.18	56
Pulse Sensor Type (Alarm specifications: ㉟)	MBD10-24S	24	1.0	2400	1.95	68.8	294	1.18	56
	MBD10-48S	48	0.7						
Standard Type	MBD10-24	24	1.0	2400	1.95	68.8	294	1.18	56
	MBD10-48	48	0.7						

● How to read specifications → Page E-19 ● Alarm specifications ㉞, ㉟ → Page E-21 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Operating Manual

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 1.2 kg (2.6 lb.)

DXF E032

Panel Cut-Out Unit = mm (in.)

Connection Diagrams

Accessories

The following products are RoHS-Compliant.

Details → Page E-137

Product	Model	Safety Standards	Page
Finger Guard	FGB10	Conformed component	E-145
Filter	FLB10	—	E-147
Mounting Bracket	PAS4B	—	E-152
Duct Joint	FD10	—	E-153

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

Product Line

Fan Kit Model
T-MBD10-24A-GA
T-MBD10-24A-FA
T-MBD10-24S-GA
T-MBD10-24S-FA
T-MBD10-24-GA
T-MBD10-24-FA
T-MBD10-48S-GA
T-MBD10-48S-FA
T-MBD10-48-GA
T-MBD10-48-FA

● **-GA** (Included with finger guard, mounting bracket and mounting screws)

● **-FA** (Included with filter, mounting bracket and mounting screws)

DC Centrifugal Blower

MBD Series

Impeller Diameter

φ80 mm (φ3.15 in.)

Ambient Temperature: -10~+60°C (+14~+140°F)
 Operating Voltage Range: ±10%
 Materials
 Motor Case: Die Cast Aluminum
 Casing: Die Cast Aluminum
 Impeller: Aluminum
 Overheat Protection: Built-in Overheat Protection Circuit
 Bearings: Ball Bearings

Specifications (RoHS)

Model		Voltage VDC	Current A	Speed r/min	Max. Air Flow		Max. Static Pressure		Noise Level
					m ³ /min	CFM	Pa	inH ₂ O	dB (A)
Low-Speed Alarm, Contact Alarm Type (Alarm specifications: ㉞)	MBD8-24A	24	0.7	2600	1.45	51.2	196	0.786	51
	MBD8-24S	24	0.7	2600	1.45	51.2	196	0.786	51
Pulse Sensor Type (Alarm specifications: ㉟)	MBD8-48S	48	0.5						
Standard Type	MBD8-24	24	0.7	2600	1.45	51.2	196	0.786	51
	MBD8-48	48	0.5						

● How to read specifications → Page E-19 ● Alarm specifications ㉞, ㉟ → Page E-21 ● Details of RoHS Directive → Page G-38

The following items are included in each product.
 Fan, Operating Manual

Air Flow – Static Pressure Characteristics

● How to read air flow – static pressure characteristics → Page E-20

Dimensions Unit = mm (in.)

Mass: 1.1 kg (2.4 lb.)

DXF E033

Panel Cut-Out Unit = mm (in.)

Connection Diagrams

Accessories

The following products are RoHS-Compliant.

Details → Page E-137

Product	Model	Safety Standards	Page
Finger Guard	FGB8	Conformed component	E-145
Filter	FLB8	—	E-147
Mounting Bracket	PAS4B	—	E-152
Duct Joint	FD8	—	E-153

Fan Kit

The lineup includes a product configuration containing all necessary accessories in one package.

Details → Page E-143

Product Line

Fan Kit Model
T-MBD8-24A-GA
T-MBD8-24A-FA
T-MBD8-24S-GA
T-MBD8-24S-FA
T-MBD8-24-GA
T-MBD8-24-FA
T-MBD8-48S-GA
T-MBD8-48S-FA
T-MBD8-48-GA
T-MBD8-48-FA

- **-GA** (Included with finger guard, mounting bracket and mounting screws)
- **-FA** (Included with filter, mounting bracket and mounting screws)

