

Neodymium Iron Boron Magnet Catalog

Neodymium iron boron (NdFeB), or “neo” magnets offer the highest energy product of any material today and are available in a wide range of shapes, sizes and grades. Magnetic properties will differ depending upon alignment direction during compaction and upon size and shape.

www.ArnoldMagnetics.com

USA
800-593-9127

UK/EU
(+44) 1909 772021

Asia
(+86) 755 8172 9700

Neodymium-Iron-Boron Magnet Grades Summary Product List & Reference Guide

Basic Grades

Properties	B_r		H_{cB}		H_{cJ}		(BH)_{max}		Temp. Coef.		T_w	
	Grade**	Typical mT	Typical gauss	min kA/m	min oersteds	min kA/m	min oersteds	Typical kJ/m ³	Typical MGOe	α(B _r) %/°C	α(H _{cJ}) %/°C	
4	N35	1210	12100	860	10800	955	12000	282.5	35	-0.12	-0.618	80
5	N38	1260	12600	860	10800	955	12000	306	38	-0.12	-0.618	80
6	N40	1270	12700	923	11600	955	12000	318	40	-0.12	-0.618	80
7	N42	1315	13150	860	10800	955	12000	334	42	-0.12	-0.618	80
8	N45	1350	13500	860	10800	955	12000	350	44	-0.12	-0.618	80
9	N48	1400	14000	836	10500	875	11000	374	47	-0.12	-0.618	80
10	N50	1425	14250	836	10500	875	11000	390	49	-0.12	-0.618	80
11	N52	1450	14500	836	10500	875	11000	406	51	-0.12	-0.618	60
12	N55	1490	14900	716	9000	876	11000	430	54	-0.15	-0.618	60
13	N33M	1175	11750	836	10500	1114	14000	267	34	-0.12	-0.595	100
14	N35M	1210	12100	868	10900	1114	14000	282.5	35	-0.12	-0.595	100
15	N38M	1260	12600	899	11300	1114	14000	306.5	39	-0.12	-0.595	100
16	N40M	1270	12700	923	11600	1114	14000	322	40	-0.12	-0.595	100
17	N42M	1315	13150	955	12000	1114	14000	338	42	-0.12	-0.595	100
18	N45M	1350	13500	971	12200	1114	14000	354	44	-0.12	-0.595	100
19	N48M	1395	13950	995	12500	1114	14000	378	48	-0.12	-0.595	100
20	N30H	1105	11050	796	10000	1353	17000	235	30	-0.12	-0.572	120
21	N33H	1175	11750	836	10500	1353	17000	267	34	-0.12	-0.572	120
22	N35H	1210	12100	868	10900	1353	17000	282.5	35	-0.12	-0.572	120
23	N38H	1260	12600	899	11300	1353	17000	306.5	39	-0.12	-0.572	120
24	N40H	1270	12700	923	11600	1353	17000	322	40	-0.12	-0.572	120
25	N42H	1300	13000	955	12000	1353	17000	330	41	-0.12	-0.572	120
26	N45H	1350	13500	971	12200	1353	17000	354	44	-0.12	-0.572	120
27	N48H	1390	13900	1011	12700	1273	16000	378	48	-0.12	-0.572	120
28	N50H	1425	14250	836	10500	1273	16000	390	49	-0.12	-0.618	140
29	N30SH	1125	11250	811	10200	1592	20000	243	31	-0.12	-0.549	150
30	N33SH	1175	11750	844	10600	1592	20000	267	34	-0.12	-0.549	150
31	N35SH	1210	12100	876	11000	1592	20000	282.5	35	-0.12	-0.549	150
32	N38SH	1260	12600	907	11400	1592	20000	306.5	39	-0.12	-0.549	150
33	N40SH	1270	12700	939	11800	1592	20000	322	40	-0.12	-0.549	150
34	N42SH	1310	13100	955	12000	1592	20000	330	41	-0.12	-0.549	150
35	N45SH	1350	13500	979	12300	1592	20000	354	44	-0.12	-0.549	150
36	N48SH	1390	13900	995	12500	1512	19000	378	48	-0.12	-0.572	150
37	N28UH	1075	10750	764	9600	1990	25000	227	29	-0.12	-0.51	180
38	N30UH	1125	11250	812	10200	1990	25000	243	31	-0.12	-0.51	180
39	N33UH	1175	11750	852	10700	1990	25000	267	34	-0.12	-0.51	180
40	N35UH	1210	12100	860	10800	1990	25000	282.5	35	-0.12	-0.51	180
41	N38UH	1260	12600	876	11000	1990	25000	306.5	39	-0.12	-0.51	180
42	N40UH	1270	12700	915	11500	1990	25000	318	40	-0.12	-0.51	180

Click for: [Arnold Neodymium Iron Boron Webpage](#)

Click for: [Grain Boundary Diffused Neo Catalog](#)

Neodymium-Iron-Boron Magnet Grades Summary Product List & Reference Guide

Basic Grades

Properties	B_r		H_{cB}		H_{cJ}		(BH)_{max}		Temp. Coef.		T_w	
	Grade**	Typical mT	Typical gauss	min kA/m	min oersteds	min kA/m	min oersteds	Typical kJ/m ³	Typical MGOe	α(B _r) %/°C	α(H _c) %/°C	
43	N42UH	1310	13100	955	12000	1990	25000	330	41	-0.12	-0.51	180
44	N45UH	1350	13500	995	12500	1910	24000	358	45	-0.12	-0.51	180
45	N28EH	1085	10850	780	9800	2388	30000	227	29	-0.12	-0.472	200
46	N30EH	1125	11250	812	10200	2388	30000	243	31	-0.12	-0.472	200
47	N33EH	1165	11650	820	10300	2388	30000	267	34	-0.12	-0.472	200
48	N35EH	1200	12000	836	10500	2388	30000	279	35	-0.12	-0.472	200
49	N38EH	1235	12350	899	11300	2388	30000	302.5	38	-0.12	-0.472	200
50	N40EH	1270	12700	915	11500	2388	30000	314	39	-0.12	-0.465	200
51	N28AH	1075	10750	780	9800	2706	34000	223	28	-0.12	-0.449	220
52	N30AH	1120	11200	812	10200	2706	34000	239	30	-0.12	-0.449	220
53	N35AH	1195	11950	883	11100	2706	34000	269	34	-0.12	-0.375	220

Neodymium-Iron-Boron Magnet Grades

SUMMARY PRODUCT LIST & REFERENCE GUIDE

Enhanced Flux Grades**

54	N35X	1210	12100	860	10800	955	12000	282.5	35	-0.11	-0.618	80
55	N35MX	1210	12100	868	10900	1114	14000	282.5	35	-0.11	-0.595	100
56	N45MX	1350	13500	971	12200	1114	14000	354	44	-0.11	-0.595	100
57	N38HX	1260	12600	899	11300	1353	17000	306.5	39	-0.11	-0.572	120
58	N40HX	1285	12850	923	11600	1353	17000	322	40	-0.11	-0.572	120
59	N45HX	1350	13500	971	12200	1353	17000	354	44	-0.11	-0.572	120
60	N33SHX	1175	11750	844	10600	1592	20000	267	34	-0.11	-0.549	150
61	N35SHX	1210	12100	876	11000	1592	20000	282.5	35	-0.11	-0.549	150
62	N38SHX	1260	12600	907	11400	1592	20000	306.5	39	-0.11	-0.549	150
63	N42SHX	1310	13100	955	12000	1592	20000	330	41	-0.11	-0.549	150
64	N30SHZ	1125	11250	804	10100	1592	20000	243	31	-0.1	-0.549	150
65	N33SHZ	1175	11750	844	10600	1592	20000	267	34	-0.1	-0.549	150
66	N35SHZ	1210	12100	876	11000	1592	20000	282.5	35	-0.1	-0.549	150
67	N38SHZ	1260	12600	907	11400	1592	20000	306.5	39	-0.1	-0.549	150
68	N45SHZ	1350	13500	979	12300	1592	20000	354	44	-0.1	-0.549	150
69	N30UHZ	1125	11250	812	10200	1990	25000	243	31	-0.1	-0.51	180
70	N33UHZ	1175	11750	852	10700	1990	25000	267	34	-0.1	-0.51	180
71	N38UHZ	1260	12600	876	11000	1990	25000	306.5	39	-0.1	-0.51	180
72	N40UHZ	1285	12850	915	11500	1990	25000	318	40	-0.1	-0.51	180
73	N30EHZ	1125	11250	812	10200	2388	30000	243	31	-0.1	-0.472	200
74	N38EHZ	1235	12350	899	11300	2388	30000	302.5	38	-0.1	-0.472	200
75	N30AHZ	1120	11200	812	10200	2706	34000	239	30	-0.1	-0.449	220

** Please check with the factory for availability of grades ending in "X" or "Z".

Click for: [Arnold Neodymium Iron Boron Webpage](#)

Click for: [Grain Boundary Diffused Neo Catalog](#)

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	10,800	11,400	12,000
	kA/m	860	907	955
H_{cJ} , Intrinsic Coercivity	Oersteds	12,000		
	kA/m	955		
BH_{max} , Maximum Energy Product	MGOe	33	36	38
	kJ/m^3	263	283	302

	Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾			
	of Induction, $\alpha(Br)$	%/ $^{\circ}$ C	-0.12	
	of Coercivity, $\alpha(Hc)$	%/ $^{\circ}$ C	-0.62	
	Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per $^{\circ}$ Cx10 ⁻⁶	7	-1
	Thermal Conductivity	kcal/mhr $^{\circ}$ C	5.3	5.8
	Specific Heat ⁽³⁾	cal/g $^{\circ}$ C	0.11	
Other Properties	Curie Temperature, Tc	$^{\circ}$ C	310	
	Flexural Strength	psi	41,300	
		MPa	285	
	Density	g/cm ³	7.6	
	Hardness, Vickers	Hv	620	
	Electrical Resistivity, ρ	$\mu\Omega \cdot cm$	150 // 130 \perp	

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

www.verso.it VERSO VERSO

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	12,200	12,600
B_r , Residual Induction	mT	1220	1260	1300
	Oersteds	10,800	11,600	12,400
H_{cB} , Coercivity	kA/m	860	923	987
	Oersteds	12,000		
H_{cJ} , Intrinsic Coercivity	kA/m	955		
	MGOe	36	39	41
BHmax , Maximum Energy Product	kJ/m ³	286	306	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal *B_r* and minimum *H_{ci}*.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,700	12,900
	mT	1250	1270	1290
H_{cB} , Coercivity	Oersteds	11,600	11,950	12,300
	kA/m	923	951	979
H_{cJ} , Intrinsic Coercivity	Oersteds	12,000		
	kA/m	955		
BH_{max} , Maximum Energy Product	MGOe	38	40	42
	kJ/m ³	302	318	334

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,800	13,150	13,500
	mT	1280	1315	1350
H_{cB} , Coercivity	Oersteds	10,800	11,850	12,900
	kA/m	860	943	1027
H_{cJ} , Intrinsic Coercivity	Oersteds	12,000		
	kA/m	955		
BH_{max} , Maximum Energy Product	MGOe	40	42	44
	kJ/m ³	318	334	350

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	10,800	12,000	13,200
	kA/m	860	955	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	12,000		
	kA/m	955		
BH_{max} , Maximum Energy Product	MGOe	42	44	46
	kJ/m ³	334	350	366

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Magnetic Properties	Characteristic	Units	min.	nominal	max.
	B_r , Residual Induction	Gauss	13,700	14,000	14,300
		mT	1370	1400	1430
	H_{cB} , Coercivity	Oersteds	10,500	12,100	13,700
		kA/m	836	963	1090
	H_{cJ} , Intrinsic Coercivity	Oersteds	11,000		
		kA/m	875		
	B_{Hmax} , Maximum Energy Product	MGOe	45	47	49
		kJ/m^3	358	374	390

	Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾			
	of Induction, $\alpha(Br)$	%/ $^{\circ}$ C	-0.12	
	of Coercivity, $\alpha(Hc)$	%/ $^{\circ}$ C	-0.62	
	Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per $^{\circ}$ Cx10 ⁻⁶	7	-1
	Thermal Conductivity	kcal/mhr $^{\circ}$ C	5.3	5.8
	Specific Heat ⁽³⁾	cal/g $^{\circ}$ C	0.11	
Other Properties	Curie Temperature, T _c	°C	310	
	Flexural Strength	psi	41,300	
		MPa	285	
	Density	g/cm ³	7.6	
	Hardness, Vickers	Hv	620	
	Electrical Resistivity, ρ	$\mu\Omega \cdot cm$	150 // 130 \perp	

Notes: (1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.
Demagnetization curves show nominal Br and minimum Hci.

Demagnetization curves show nominal Br and minimum Hci.
Magnets can be demagnetized through hysteresis stabilized or magnetizing the coil.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications. Additional lead times are available. Please contact the factory for information.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,900	14,250	14,600
	mT	1390	1425	1460
H_{cB} , Coercivity	Oersteds	10,500	12,250	14,000
	kA/m	836	975	1114
H_{cJ} , Intrinsic Coercivity	Oersteds	11,000		
	kA/m	875		
BH_{max} , Maximum Energy Product	MGOe	47	49	51
	kJ/m ³	374	390	406

Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/ $^{\circ}$ C	-0.12
	of Coercivity, $\alpha(H_{ci})$	%/ $^{\circ}$ C	-0.62
	Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per $^{\circ}$ Cx10 ⁻⁶	7 -1
	Thermal Conductivity	kcal/mhr $^{\circ}$ C	5.3 5.8
	Specific Heat ⁽³⁾	cal/g $^{\circ}$ C	0.11
	Curie Temperature, T _c	$^{\circ}$ C	310
Other Properties	Flexural Strength	psi	41,300
	Density	MPa	285
	Hardness, Vickers	g/cm ³	7.6
	Electrical Resistivity, ρ	Hv	620
		$\mu\Omega \cdot cm$	150 // 130 \perp

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	14,200	14,500	14,800
	mT	1420	1450	1480
H_{cB} , Coercivity	Oersteds	10,500	12,300	14,100
	kA/m	836	979	1122
H_{cJ} , Intrinsic Coercivity	Oersteds	11,000		
	kA/m	875		
BH_{max} , Maximum Energy Product	MGOe	49	51	53
	kJ/m ³	390	406	422

Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/ $^{\circ}$ C	-0.12
	of Coercivity, $\alpha(H_{ci})$	%/ $^{\circ}$ C	-0.62
	Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per $^{\circ}$ Cx10 ⁻⁶	7 -1
	Thermal Conductivity	kcal/mhr $^{\circ}$ C	5.3 5.8
	Specific Heat ⁽³⁾	cal/g $^{\circ}$ C	0.11
	Curie Temperature, T _c	$^{\circ}$ C	310
Other Properties	Flexural Strength	psi	41,300
	Density	MPa	285
	Hardness, Vickers	g/cm ³	7.6
	Electrical Resistivity, ρ	Hv	620
		$\mu\Omega \cdot cm$	150 // 130 \perp

Notes:

(1) Coefficients measured between 20 and 60 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	14,600	14,900	15,200
	mT	1460	1490	1520
H_{cB} , Coercivity	Oersteds	9,000	11,750	14,500
	kA/m	716	935	1154
H_{cJ} , Intrinsic Coercivity	Oersteds	11,000		
	kA/m	876		
BH_{max} , Maximum Energy Product	MGOe	52	53	54
	kJ/m ³	414	422	430

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 60 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,300	11,750	12,200
	mT	1130	1175	1220
H_{cB} , Coercivity	Oersteds	10,500	11,100	11,700
	kA/m	836	883	931
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BHmax , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	10,900	11,450	12,000
	kA/m	868	911	955
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BHmax , Maximum Energy Product	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾		
	of Induction, α(B _r)	%/°C	-0.12
	of Coercivity, α(H _{cj})	%/°C	-0.60
	Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7 -1
	Thermal Conductivity	kcal/mhr°C	5.3 5.8
	Specific Heat ⁽³⁾	cal/g°C	0.11
Other Properties	Curie Temperature, T _c	°C	310
	Flexural Strength	psi	41,300
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,300	11,850	12,400
	kA/m	899	943	987
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,700	12,900
	mT	1250	1270	1290
H_{cB} , Coercivity	Oersteds	11,600	11,950	12,300
	kA/m	923	951	979
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BH_{max} , Maximum Energy Product	MGOe	38	41	43
	kJ/m ³	302	322	342

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,800	13,150	13,500
	mT	1280	1315	1350
H_{cB} , Coercivity	Oersteds	12,000	12,450	12,900
	kA/m	955	991	1027
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BH_{max} , Maximum Energy Product	MGOe	40	43	45
	kJ/m ³	318	338	358

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	12,200	12,700	13,200
	kA/m	971	1011	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BH_{max} , Maximum Energy Product	MGOe	42	45	47
	kJ/m ³	334	354	374

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_c.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
Br , Residual Induction	Gauss	13,600	13,950	14,300
	mT	1360	1395	1430
H_{cB} , Coercivity	Oersteds	12,500	13,100	13,700
	kA/m	995	1042	1090
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BHmax , Maximum Energy Product	MGOe	45	48	50
	kJ/m ³	358	378	398

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,050	11,300
	mT	1080	1105	1130
H_{cB} , Coercivity	Oersteds	10,000	10,400	10,800
	kA/m	796	828	859
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	28	30	31
	kJ/m ³	223	235	247

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
Br , Residual Induction	Gauss	11,300	11,750	12,200
	mT	1130	1175	1220
H_{cB} , Coercivity	Oersteds	10,500	11,100	11,700
	kA/m	836	883	931
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BHmax , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_c)$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Magnetic Properties	Characteristic	Units	min.	nominal	max.
Br , Residual Induction	Gauss	11,700	12,100	12,500	
	mT	1170	1210	1250	
H_{cB} , Coercivity	Oersteds	10,900	11,450	12,000	
	kA/m	868	911	955	
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000			
	kA/m	1,353			
BH_{max} , Maximum Energy Product	MGOe	33	36	38	
	kJ/m ³	263	283	302	

	Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾			
	of Induction, $\alpha(Br)$	%/ $^{\circ}$ C	-0.12	
	of Coercivity, $\alpha(Hc)$	%/ $^{\circ}$ C	-0.57	
	Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per $^{\circ}$ Cx10 ⁻⁶	7	-1
	Thermal Conductivity	kcal/mhr $^{\circ}$ C	5.3	5.8
	Specific Heat ⁽³⁾	cal/g $^{\circ}$ C	0.11	
Other Properties	Curie Temperature, Tc	$^{\circ}$ C	310	
	Flexural Strength	psi	41,300	
		MPa	285	
	Density	g/cm ³	7.6	
	Hardness, Vickers	Hv	620	
	Electrical Resistivity, ρ	$\mu\Omega \cdot cm$	150 // 130 \perp	

Notes: (1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

$$1 \text{ kA/m} = 12.566 \text{ Oe} \quad 1 \text{ kOe} = 79.577 \text{ kA/m}$$

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.
Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,300	11,850	12,400
	kA/m	899	943	987
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,700	12,900
	mT	1250	1270	1290
H_{cB} , Coercivity	Oersteds	11,600	11,950	12,300
	kA/m	923	951	979
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	38	41	43
	kJ/m ³	302	322	342

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,800	13,000	13,200
	mT	1280	1300	1320
H_{cB} , Coercivity	Oersteds	12,000	12,300	12,600
	kA/m	955	979	1003
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	40	42	43
	kJ/m ³	318	330	342

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	12,200	12,700	13,200
	kA/m	971	1011	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	42	45	47
	kJ/m ³	334	354	374

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,600	13,900	14,200
	mT	1360	1390	1420
H_{cB} , Coercivity	Oersteds	12,700	13,150	13,600
	kA/m	1011	1046	1082
H_{cJ} , Intrinsic Coercivity	Oersteds	16,000		
	kA/m	1,273		
BH_{max} , Maximum Energy Product	MGOe	45	48	50
	kJ/m ³	358	378	398

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,900	14,250	14,600
	mT	1390	1425	1460
H_{cB} , Coercivity	Oersteds	10,500	12,250	14,000
	kA/m	836	975	1114
H_{cJ} , Intrinsic Coercivity	Oersteds	16,000		
	kA/m	1,273		
BH_{max} , Maximum Energy Product	MGOe	47	49	51
	kJ/m ³	374	390	406

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N30SH

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,250	11,700
	mT	1080	1125	1170
H_{cB} , Coercivity	Oersteds	10,200	10,700	11,200
	kA/m	811	852	891
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	28	31	33
	kJ/m ³	223	243	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,300	11,750	12,200
	mT	1130	1175	1220
H_{cB} , Coercivity	Oersteds	10,600	11,150	11,700
	kA/m	844	887	931
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	11,000	11,500	12,000
	kA/m	876	915	955
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	Density	MPa	285
Hardness, Vickers	g/cm ³	7.6	
Electrical Resistivity, ρ	Hv	620	
	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,400	11,900	12,400
	kA/m	907	947	987
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,700	12,900
	mT	1250	1270	1290
H_{cB} , Coercivity	Oersteds	11,800	12,050	12,300
	kA/m	939	959	979
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	38	41	43
	kJ/m ³	302	322	342

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,800	13,100	13,400
	mT	1280	1310	1340
H_{cB} , Coercivity	Oersteds	12,000	12,400	12,800
	kA/m	955	987	1019
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	39	42	44
	kJ/m ³	310	330	350

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	12,300	12,750	13,200
	kA/m	979	1015	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	43	45	46
	kJ/m ³	342	354	366

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ		μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,600	13,900	14,200
	mT	1360	1390	1420
H_{cB} , Coercivity	Oersteds	12,500	13,050	13,600
	kA/m	995	1039	1082
H_{cJ} , Intrinsic Coercivity	Oersteds	19,000		
	kA/m	1,512		
BH_{max} , Maximum Energy Product	MGOe	45	48	50
	kJ/m ³	358	378	398

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,200	10,750	11,300
	mT	1020	1075	1130
H_{cB} , Coercivity	Oersteds	9,600	10,200	10,800
	kA/m	764	812	859
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	26	29	31
	kJ/m ³	207	227	247

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130	⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,250	11,700
	mT	1080	1125	1170
H_{cB} , Coercivity	Oersteds	10,200	10,700	11,200
	kA/m	812	852	891
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	28	31	33
	kJ/m ³	223	243	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	11,300	11,750
B_r , Residual Induction	mT	1130	1175	1220
	kA/m	852	891	931
H_{cB} , Coercivity	Oersteds	10,700	11,200	11,700
	kA/m	25,000		
H_{cJ} , Intrinsic Coercivity	Oersteds	1,990		
	kA/m	31	34	36
BH_{max} , Maximum Energy Product	MGOe	247	267	287
	kJ/m ³			

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	10,800	11,400	12,000
	kA/m	860	907	955
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130	⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,000	11,700	12,400
	kA/m	876	931	987
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,700	12,900
	mT	1250	1270	1290
H_{cB} , Coercivity	Oersteds	11,500	11,900	12,300
	kA/m	915	947	979
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	38	40	42
	kJ/m ³	302	318	334

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,700	13,100	13,500
	mT	1270	1310	1350
H_{cB} , Coercivity	Oersteds	12,000	12,450	12,900
	kA/m	955	991	1027
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	39	42	44
	kJ/m ³	310	330	350

Characteristic	Units	C //	C ⊥
Thermal Properties	Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/°C	-0.12
	of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51
	Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7 -1
	Thermal Conductivity	kcal/mhr°C	5.3 5.8
	Specific Heat ⁽³⁾	cal/g°C	0.11
	Curie Temperature, T _c	°C	310
Other Properties	Flexural Strength	psi	41,300
	Density	MPa	285
	Hardness, Vickers	g/cm ³	7.6
	Electrical Resistivity, ρ	Hv	620
		μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	13,200	13,500
H_{cB} , Coercivity	mT	1320	1350	1380
	Oersteds	12,500	12,850	13,200
H_{cJ} , Intrinsic Coercivity	kA/m	995	1023	1050
	Oersteds	24,000		
BH_{max} , Maximum Energy Product	kA/m	1,910		
	MGOe	43	45	47
	kJ/m ³	342	358	374

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	10,400	10,850
H_{cB} , Coercivity	mT	1040	1085	1130
	Oersteds	9,800	10,300	10,800
H_{cJ} , Intrinsic Coercivity	kA/m	780	820	859
	Oersteds	30,000		
BH_{max} , Maximum Energy Product	kA/m	2,388		
	MGOe	26	29	31
	kJ/m ³	207	227	247

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_c)$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum HcJ.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N30EH

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,250	11,700
	mT	1080	1125	1170
H_{cB} , Coercivity	Oersteds	10,200	10,700	11,200
	kA/m	812	852	891
H_{cJ} , Intrinsic Coercivity	Oersteds	30,000		
	kA/m	2,388		
BH_{max} , Maximum Energy Product	MGOe	28	31	33
	kJ/m ³	223	243	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,300	11,650	12,000
	mT	1130	1165	1200
H_{cB} , Coercivity	Oersteds	10,300	10,900	11,500
	kA/m	820	867	915
H_{cJ} , Intrinsic Coercivity	Oersteds	30,000		
	kA/m	2,388		
BH_{max} , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,000	12,300
	mT	1170	1200	1230
H_{cB} , Coercivity	Oersteds	10,500	11,150	11,800
	kA/m	836	887	939
H_{cJ} , Intrinsic Coercivity	Oersteds	30,000		
	kA/m	2,388		
BH_{max} , Maximum Energy Product	MGOe	33	35	37
	kJ/m ³	263	279	295

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	12,000	12,350
B_r , Residual Induction	mT	1200	1235	1280
	Oersteds	11,300	11,750	12,200
H_{cB} , Coercivity	kA/m	899	935	971
	Oersteds	30,000		
H_{cJ} , Intrinsic Coercivity	kA/m	2,388		
	MGOe	36	38	40
BH_{max} , Maximum Energy Product	kJ/m ³	287	303	318

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,700	12,900
	mT	1250	1270	1290
H_{cB} , Coercivity	Oersteds	11,500	11,900	12,300
	kA/m	915	947	979
H_{cJ} , Intrinsic Coercivity	Oersteds	30,000		
	kA/m	2,388		
BH_{max} , Maximum Energy Product	MGOe	38	40	41
	kJ/m ³	302	314	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Br, Residual Induction	Gauss	10,200
H_{cB} , Coercivity	mT	1020	1075	1130
	Oersteds	9,800	10,300	10,800
H_{cJ} , Intrinsic Coercivity	kA/m	780	820	859
	Oersteds	34,000		
BH_{max} , Maximum Energy Product	kA/m	2,706		
	MGOe	25	28	31
	kJ/m ³	199	223	247

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.45	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 220 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	10,700	11,200
B_r , Residual Induction	mT	1070	1120	1170
	Oersteds	10,200	10,700	11,200
H_{cB} , Coercivity	kA/m	812	852	891
	Oersteds	34,000		
H_{cJ} , Intrinsic Coercivity	kA/m	2,706		
	MGOe	27	30	33
BHmax , Maximum Energy Product	kJ/m ³	215	239	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.12	
of Coercivity, α(H _{cj})	%/°C	-0.45	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 220 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cj}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	11,700	11,950
H_{cB} , Coercivity	mT	1170	1195	1220
	Oersteds	907	6,300	11,700
H_{cJ} , Intrinsic Coercivity	kA/m	883	501	931
	Oersteds	34,000		
BH_{max} , Maximum Energy Product	kA/m	931		
	MGOe	33	34	35
	kJ/m ³	263	269	275

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾ of Induction, $\alpha(B_r)$	%/°C	-0.12	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.38	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	460	
Curie Temperature, T _c	°C	310	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 220 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	11,700	12,100
H_{cB} , Coercivity	mT	1170	1210	1250
	Oersteds	10,800	11,400	12,000
H_{cJ} , Intrinsic Coercivity	kA/m	860	907	955
	Oersteds	12,000		
BH_{max} , Maximum Energy Product	kA/m	955		
	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.11	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.62	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 80 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	10,900	11,450	12,000
	kA/m	868	911	955
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BHmax , Maximum Energy Product	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.11	
of Coercivity, α(H _{cj})	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	12,200	12,700	13,200
	kA/m	971	1011	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	14,000		
	kA/m	1,114		
BH_{max} , Maximum Energy Product	MGOe	42	45	47
	kJ/m ³	334	354	374

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.11	
of Coercivity, α(H _{cj})	%/°C	-0.60	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 100 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,300	11,850	12,400
	kA/m	899	943	987
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.11	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,850	13,200
	mT	1250	1285	1320
H_{cB} , Coercivity	Oersteds	11,600	12,100	12,600
	kA/m	923	963	1003
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	38	41	43
	kJ/m ³	302	322	342

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.11	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	12,200	12,700	13,200
	kA/m	971	1011	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	17,000		
	kA/m	1,353		
BH_{max} , Maximum Energy Product	MGOe	42	45	47
	kJ/m ³	334	354	374

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.11	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.57	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 120 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,300	11,750	12,200
	mT	1130	1175	1220
H_{cB} , Coercivity	Oersteds	10,600	11,150	11,700
	kA/m	844	887	931
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.11	
of Coercivity, α(H _{cj})	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N35SHX

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	11,000	11,500	12,000
	kA/m	876	915	955
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.11	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N38SHX

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,400	11,900	12,400
	kA/m	907	947	987
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.11	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N42SHX

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,800	13,100	13,400
	mT	1280	1310	1340
H_{cB} , Coercivity	Oersteds	12,000	12,400	12,800
	kA/m	955	987	1019
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	39	42	44
	kJ/m ³	310	330	350

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.11	
of Coercivity, α(H _{cj})	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	330	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N30SHZ

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,250	11,700
	mT	1080	1125	1170
H_{cB} , Coercivity	Oersteds	10,100	10,650	11,200
	kA/m	804	848	891
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	28	31	33
	kJ/m ³	223	243	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.1	
of Coercivity, α(H _{cj})	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
Br , Residual Induction	Gauss	11,300	11,750	12,200
	mT	1130	1175	1220
H_{cB} , Coercivity	Oersteds	10,600	11,150	11,700
	kA/m	844	887	931
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BHmax , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(Br)	%/°C	-0.1	
of Coercivity, α(Hc)	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, Tc	°C	350	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,700	12,100	12,500
	mT	1170	1210	1250
H_{cB} , Coercivity	Oersteds	11,000	11,500	12,000
	kA/m	876	915	955
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	33	36	38
	kJ/m ³	263	283	302

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.1	
of Coercivity, α(H _{cj})	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,400	11,900	12,400
	kA/m	907	947	987
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.1	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	13,200	13,500	13,800
	mT	1320	1350	1380
H_{cB} , Coercivity	Oersteds	12,300	12,750	13,200
	kA/m	979	1015	1050
H_{cJ} , Intrinsic Coercivity	Oersteds	20,000		
	kA/m	1,592		
BH_{max} , Maximum Energy Product	MGOe	43	45	46
	kJ/m ³	342	354	366

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.1	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.55	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 150 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N30UHZ

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,250	11,700
	mT	1080	1125	1170
H_{cB} , Coercivity	Oersteds	10,200	10,700	11,200
	kA/m	812	852	891
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	28	31	33
	kJ/m ³	223	243	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.1	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130	⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N33UHZ

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	11,300	11,750	12,200
	mT	1130	1175	1220
H_{cB} , Coercivity	Oersteds	10,700	11,200	11,700
	kA/m	852	891	931
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	31	34	36
	kJ/m ³	247	267	287

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.1	
of Coercivity, $\alpha(H_{ci})$	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	$\Delta L/L$ per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Flexural Strength	psi	41,300	
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	$\mu\Omega \cdot \text{cm}$	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{ci} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N38UHZ

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,200	12,600	13,000
	mT	1220	1260	1300
H_{cB} , Coercivity	Oersteds	11,000	11,700	12,400
	kA/m	876	931	987
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	36	39	41
	kJ/m ³	287	307	326

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.1	
of Coercivity, α(H _{cj})	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130	⊥

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N40UHZ

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,500	12,850	13,200
	mT	1250	1285	1320
H_{cB} , Coercivity	Oersteds	11,500	12,050	12,600
	kA/m	915	959	1003
H_{cJ} , Intrinsic Coercivity	Oersteds	25,000		
	kA/m	1,990		
BH_{max} , Maximum Energy Product	MGOe	38	40	42
	kJ/m ³	302	318	334

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.1	
of Coercivity, α(H _{cj})	%/°C	-0.51	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 180 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hci.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	10,800	11,250	11,700
	mT	1080	1125	1170
H_{cB} , Coercivity	Oersteds	10,200	10,700	11,200
	kA/m	812	852	891
H_{cJ} , Intrinsic Coercivity	Oersteds	30,000		
	kA/m	2,388		
BH_{max} , Maximum Energy Product	MGOe	28	31	33
	kJ/m ³	223	243	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.1	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
	MPa	285	
Density	g/cm ³	7.6	
Hardness, Vickers	Hv	620	
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cJ} .

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
B_r , Residual Induction	Gauss	12,000	12,350	12,800
	mT	1200	1235	1280
H_{cB} , Coercivity	Oersteds	11,300	11,750	12,200
	kA/m	899	935	971
H_{cJ} , Intrinsic Coercivity	Oersteds	30,000		
	kA/m	2,388		
BH_{max} , Maximum Energy Product	MGOe	36	38	40
	kJ/m ³	287	303	318

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, α(B _r)	%/°C	-0.1	
of Coercivity, α(H _{cj})	%/°C	-0.47	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥	

Notes:

(1) Coefficients measured between 20 and 200 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

1 kA/m = 12.566 Oe 1 kOe = 79.577 kA/m

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal B_r and minimum H_{cj}.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

N30AHZ

Sintered Neodymium-Iron-Boron Magnets

These are also referred to as "Neo" or NdFeB magnets. They offer a combination of high magnetic output at moderate cost. Please contact Arnold for additional grade information and recommendations for protective coating. Assemblies using these magnets can also be provided.

Characteristic	Units	min.	nominal	max.
		Gauss	10,700	11,200
H_{cB} , Coercivity	mT	1070	1120	1170
	Oersteds	10,200	10,700	11,200
H_{cJ} , Intrinsic Coercivity	kA/m	812	852	891
	Oersteds	34,000		
BH_{max} , Maximum Energy Product	kA/m	2,706		
	MGOe	27	30	33
	kJ/m ³	215	239	263

Characteristic	Units	C //	C ⊥
Reversible Temperature Coefficients ⁽¹⁾			
of Induction, $\alpha(B_r)$	%/°C	-0.1	
of Coercivity, $\alpha(H_{cJ})$	%/°C	-0.45	
Coefficient of Thermal Expansion ⁽²⁾	ΔL/L per °Cx10 ⁻⁶	7	-1
Thermal Conductivity	kcal/mhr°C	5.3	5.8
Specific Heat ⁽³⁾	cal/g°C	0.11	
Curie Temperature, T _c	°C	350	
Other Properties	Flexural Strength	psi	41,300
		MPa	285
	Density	g/cm ³	7.6
	Hardness, Vickers	Hv	620
	Electrical Resistivity, ρ	μΩ • cm	150 // 130 ⊥

Notes:

(1) Coefficients measured between 20 and 220 °C

(2) Between 20 and 200 °C. Values are typical and can vary.

(3) Between 20 and 140 °C

Notes The material data and demagnetization curves shown above represent typical properties that may vary due to product shape and size.

Demagnetization curves show nominal Br and minimum Hcj.

Magnets can be supplied thermally stabilized or magnetically calibrated to customer specifications.

Additional grades are available. Please contact the factory for information.

This page intentionally left blank

770 Linden Ave. • Rochester, NY 14625-2764 USA
Tel: 800-593-9127 • (+1) 585-385-9010 • Fax: (+1) 585-385-5625
Email: info@arnoldmagnetics.com

www.arnoldmagnetics.com