
E
n

g
lish

1

Precautions
Use and keep product away from reach of children and pets.

 Do not ingest the Thermal Grease, and avoid its contact with skin and
eyes. If contact is made with skin, wash off with water. If ingested or
irritation persists, seek medical attention.
 To prevent possible injuries, gloves must be worn while handling this
product.
 Excessive force exerted on the fan may cause damage to the fan and/
or system.
Avoid inserting objects into the fan while it is in operation.

 Check the components list and condition of the product before
installation. If any problem is found, contact the retailer to obtain a
replacement.
Zalman is not responsible for any damages caused by overclocking.

 During transportation of the system, the cooler must be removed.
Zalman is not responsible for any damages that occur during the
transport of a system.
�Product�design�and�specifications�may�be�revised�to�improve�quality�
and performance.

 Disclaimer) Zalman Tech Co., Ltd. is not responsible for any damages
due to external causes, including but not limited to, improper
use, problems with electrical power, accident, neglect,
alteration, repair, improper installation, or improper testing.

Specifications

Category Description

Cooler

Heatsink Material Pure Al, Pure Cu

Weight 920g

Dimensions 135(L) X 100(W) X 160(H)mm

Bearing Type 2 Ball-bearing

Rotation Speed 1000~2150rpm ± 10%

Noise Level 20dBA ~ 39dBA

Input Voltage 12V

PWM Mate
PWM Duty Cycle 25 ~ 100% ± 5%

Connector Type 4-Pin

2

Components

Cooler(CNPS10X)
& PWM Mate Thermal Grease

Socket 1366 Bolts(Gold)Socket 1366 Clip Socket 1366 Clip Support

AMD Components
Socket AM3/AM2+/AM2/754/939/940

AMD Clip

Intel Socket1366 Components

Intel Socket 1156/775 Components

Common Components

Socket 1156/775 Clip
Socket 1156/775

Bolts (Silver)
Socket 1156/775

Clip Support
Socket 1156 NutsSocket 1156/775

Bolt Guides
Socket 775
Backplate

Double-sided Tape Extension Cable Washers

E
n

g
lish

3

Socket Components
� Space�Requirements

The�cooler’s�installation�requires�unobstructed�space�with�dimensions�of�
140mm(width),140mm(length), 165mm(height), and the CPU as a central reference
point.�Please�check�if�components�such�as�ODDs�and�PSU�protrude�into�the�required�
space.

� Air Guide Removal

Air guides on enclosures must be removed, before the cooler’s installation, for they
protrude�into�the�cooler’s�required�space.

165mm

140mm

140mm

Air Guide

Installation
¢ Intel Socket Installation

Insert the Bolt Guides and Bolts into the Clip Support according to the socket-
type using the diagram below as reference.

A. Socket 1156/775 Installation

Socket 775

Socket 1156

Please make sure the Bot Guides are correctly according to the socket-type.

Warning

Socket 1156/775
Fixing Bolt(Silver)

Socket 1156/775
Clip Support

Socket 1156/775
Bolt Guide

4

Installation

Install the Socket 1156/775 Clip Support with the Socket 775 Backplate. Install the Socket 1156/775 Clip Support with the Socket 1156 Nuts &
Washers.

A-1. Socket 775 Installation A-2. Socket 1156 Installation

Socket 775 Backplate

Socket 1156 Nut

Washer
M/B

M/B

E
n

g
lish

5

B. Socket 1366 Installation

Installation

소켓1156/775클립또는소켓1366클립

마더보드

소켓1366 클립지지대

니플

볼트

2. Clear off any particles or residue from the CPU’s surface then spread
(outwards from center) a thin but thorough layer of Thermal Grease on
the CPU and the base of the cooler.

3. Insert the Intel Socket 1156/775 or Socket 1366 Clip through the cooler’s
heatpipes at an odd angle then center its orientation. Making sure that the
cooler and the clip are centered, fasten the clip by tightening the Intel Socket
Clip Fixing Bolts.

소켓1156/775클립또는소켓1366클립

마더보드

소켓1366 클립지지대

니플

볼트

Socket 1156/775 Clip and Socket 1366 Clip

4. Connect the cooler’s 4-pin connector to the motherboard’s CPU Fan header.

소켓1156/775클립또는소켓1366클립

마더보드

소켓1366 클립지지대

니플

볼트

M/B

Socket 1366 Clip Support

Socket 1366 Washer
Socket 1366 Clip Support

Fixing Bolt

The PWM fan’s operation will vary depending on the motherboard’s BIOS settings. After
installation, the PWM Control Mode must be activated in the BIOS.
For details regarding PWM Control Mode, please refer to the motherboard’s manual.

Warining

3. Connect the cooler’s 4-pin connector to the motherboard’s CPU Fan header.

Installation

¢ AMD Socket Installation(Socket AM3/AM2+/AM2/754/939/940)

1. Clear off any particles or residue from the CPU’s surface then spread (outwards
from center) a thin but thorough layer of Thermal Grease on the CPU and the
base of the cooler.

2. Place the cooler on the center of th CPU. Align and connect the Clip’s Lug Slot
with the Lug of the motherboard’s retention frame. Press onto the Clip Lever when
aligning the Lever’s Lug Slot with the Lug.

The PWM fan’s operation will vary depending on the motherboard’s BIOS settings. After
installation, the PWM Control Mode must be activated in the BIOS.
For details regarding PWM Control Mode, please refer to the motherboard’s manual.

Warining

Lug Slot

LugClip Lever

7

Installation

¢ PWM Mate Operation
[Mode Setting]
Each iterative press of the PWM Mate’s button will select the next PWM Mate mode
(4 modes).

Mode Color Indicator RPM Manual RPM Dial

AUTO

HI Red 1000~2150RPM

NMED Purple 1000~1950RPM

LO Blue 1000~1500RPM

MANUAL Green 1000~2150RPM Y

모드버튼
수동조절기

자동모드LED 수동모드LED

Mode Button

Auto Mode Indication LED Manual Mode Indication LED

Manual RPM Dial

After removing the PWM Mate from the main unit, the PWM Mate can be relocated
externally by connecting using the extension cable.

¢ PWM Mate Extension Cable Operation
모드버튼

수동조절기

자동모드LED 수동모드LED

White

When connecting the extension cable to the cooler’s port,
please be sure to orient the cable’s white wire as shown
in the diagram.

Caution

