

Radial Insert Ball Bearings and Housing Units

Plummer block housing units
Flanged housing units
Take-up housing units
Corrosion-resistant product range
Black Series
Roller chain idler sprocket units
Idler pulley units

All data have been prepared with a great deal of care and checked for their accuracy. However, no liability can be assumed for any incorrect or incomplete data. We reserve the right to make technical modifications.

© Schaeffler Technologies AG & Co. KG Issued: 2015, July

Reproduction in whole or in part without our authorisation is prohibited.

Foreword

Schaeffler Technologies

Schaeffler Technologies with its brands INA and FAG is a leading worldwide supplier of rolling bearings, spherical plain bearings, plain bearings, linear products, accessories specific to bearings and comprehensive maintenance products and services. Schaeffler has approximately 40 000 catalogue products manufactured as standard, providing an extremely wide portfolio that gives secure coverage of applications from 60 industrial market sectors.

The central factors responsible for this success are our outstanding strength in innovation, our global focus on local customer proximity, highly developed manufacturing methods, extremely high quality standards in all processes and our ability to transform specific customer requirements quickly and accurately into cost-effective solutions. Against this background of expertise, knowledge and experience together with our wide range of catalogue items, we see ourselves as a high performance, customer focussed partner.

Research and development

As a company looking to the future, we are especially active in the field of research and development. The key areas in this respect include not only research into fundamental principles, materials technology, tribology and calculation but also extensive inspection and test methods as well as activities to optimise manufacturing technology. This is oriented towards ensuring the continuous development, improvement and application of our products in the long term.

We carry out research and development on a global basis. Our development centres are linked with each other worldwide and are thus in a position to exchange current information on a very short timescale as well as access and communicate the most recent data. This ensures that a uniform level of knowledge and information is available worldwide.

In addition to continued development of standard products, we work closely in research and development activities with our customers where specific customer solutions are required. They can thus benefit from the best product for their application, with the maximum possible performance capacity at a cost-effective price.

Foreword

Quality, manufacturing technology, environmental protection

"Zero defects" is our quality objective. We have matched all our processes, both in product development and in manufacturing, to this target.

Our comprehensive know-how in forming, in forging, in heat treatment and surface technologies, in hard machining by means of grinding and honing and in assembly processes is applied in order to ensure that our products fulfil the required quality level.

Our manufacturing processes are monitored by means of systematic quality inspections. This ensures that all products continuously fulfil the same high standard of quality.

All Schaeffler sites worldwide are certified to ISO/TS 16949:2009 and DIN EN ISO 9001:2008.

With the validation and certification of our manufacturing sites, we are taking a pioneering role in environmental protection. All larger manufacturing sites are certified to ISO 14001 and are also validated in accordance with the more stringent EC ECO Management and Audit Scheme (EMAS).

Worldwide presence

Through a closely knit network of development and manufacturing sites, sales companies and an international distribution structure, we are represented throughout the world. This global presence ensures effective linkage between the major markets in Europe, India, South East Asia/Pacific Region, East Asia, North and South America.

As a result, we have an on-site presence with service and technical advice in close proximity to the customer.

We take orders from throughout the world and make deliveries worldwide too. Furthermore, we support our customers worldwide in resolving their bearing arrangement requirements, respond to technical queries and develop specific bearing arrangement solutions in local partnership with our customers.

Catalogue SG 1, Radial Insert Ball Bearings and Housing Units

Radial insert ball bearings and housing units are robust, ready-to-fit machine elements for the design of economical bearing arrangements. These products are available in many different series, have proven effective over many years and predominantly comprise a housing fitted with a radial insert ball bearing. The housing bore and the bearing outer ring have a spherical profile and are matched to each other. This allows the bearing ring in the housing to adapt to static angular misalignment of the shaft.

Due to their special locating methods, principally by eccentric locking collar or grub screws, the radial insert ball bearings can be easily located on the shaft. They are particularly easy to fit when they are used in combination with drawn shafts. Radial insert ball bearings are fitted with multi-piece seals that effectively protect the rolling element set against contamination and moisture, even under difficult and critical operating conditions.

Schaeffler offers a wide range of housing units with radial insert ball bearings. Radial insert ball bearings are based on single row deep groove ball bearings.

Radial insert ball bearings

The outer rings of radial insert ball bearings have a spherical or cylindrical outside surface. Radial insert ball bearings are available with a metric or inch size bore. Black Series radial insert ball bearings with a Durotect B coating have basic anti-corrosion protection. Corrosion-resistant radial insert ball bearings are available in a high grade steel version or with the Corrotect coating.

Housing units

Housing units are available as plummer block, flanged and take-up housing units in numerous different designs. The units are ready-to-fit and comprise cast iron or sheet steel housings in which radial insert ball bearings are integrated. Corrosion-resistant units are available with the Corrotect coating, in a high grade steel version or made from plastic.

The dimensions of the FAG Black Series housing units with a primer paint coating correspond to JIS B 1557 and have basic anti-corrosion protection due to the Durotect B coating.

Current level of technology

The data represent the state of current technology and manufacture as at April 2015. They take account of the progress in rolling bearing technology as well as the experience gained in numerous applications.

Any data in earlier publications that do not correspond to the data in this catalogue are therefore invalid.

Definition of the Attention symbol

This catalogue predominantly gives descriptions of standard housings. Since these are used in numerous applications, we cannot make a judgement as to whether any malfunctions will cause harm to persons or property.

Follow instructions

It is always and fundamentally the responsibility of the designer and user to ensure that all specifications are observed and that all necessary information is communicated to the end user. This applies in particular to applications in which product failure and malfunction may constitute a hazard to human beings.

If guidelines marked with the Attention symbol are not observed, damage or malfunctions in the product or the adjacent construction may occur.

Foreword

X-life is the premium brand that identifies particularly high performance products under the FAG and INA brands. They are characterised by longer rating life and operating life, due to higher basic dynamic load ratings compared to the previous standard.

X-life is an all-encompassing concept: advice, product development, service and sales are fully integrated with each other in all phases of the product cycle. As a service surround system, it includes a comprehensive lubrication concept. In addition, X-life stands for continuous quality improvement and local customer focus applied worldwide.

Advantages of X-life quality

The use of state of the art manufacturing technologies has resulted in a better, more uniform surface over the whole contact face between the rolling elements and raceway. As a result, under identical load there is a significant reduction in the stress conditions present on the rolling elements and raceway. The improved surface quality gives reduced friction and lower bearing temperatures, running resistance is lower and less strain is placed on the lubricant.

Thanks to such improvements, the basic dynamic load ratings are significantly higher than those of the previous design. As a result, the basic rating life is higher; i.e. the operating life of the bearings is considerably longer under the same operating conditions. Alternatively, higher loads can be applied while maintaining the same rating life values.

With their optimised characteristics, X-life bearings open up completely new application prospects, such as downsizing of the bearing arrangement. Furthermore, the improved price/performance ratio ultimately increases the overall cost-effectiveness of the bearing arrangement.

X-life bearings are indicated in the dimension tables.

Further information

http://www.schaeffler.de/X-life.

medias® professional electronic information system

medias[®] *professional*, the proven selection and information system, presents the INA and FAG catalogue products in electronic format. As with the printed catalogue, this gives our customers product information on both brands in a single data source. This saves time and gives easier handling.

medias® *professional* is available online and in download form in several languages, is easy to navigate and is particularly clear thanks to the use of numerous images, diagrams and models. There are also highly representative application examples, classified by market sector.

Datasheets on the bearing series can be generated as PDF files. It includes a lubricant database and also the web2CAD link for direct download and integration of 3D models.

medias® *professional* focusses on the individual bearing. The complete shaft can be simulated and any influences arising from its deformation on the bearings can be determined using the calculation program BEARINX. This program can also be made available to direct customers as BEARINX-online via the Internet (for conditions, see the INA/FAG homepage).

In conclusion, *medias*® *professional* is a comprehensive, reliable system to help you help yourself answer many questions on rolling bearing technology by electronic means, quickly and at any location.

http://medias.schaeffler.com

Foreword

Selection wizard for housing units in *medias*® *professional*

The selection wizard for bearing housings in *medias*[®] *professional* gives comprehensive assistance in the selection of housings and housing units. It takes account of the environmental conditions and the requirements placed on the bearing arrangement as well as the characteristics of the housings and the bearings suitable for the housings. Once the specified data has been inputted, the software generates detailed lists of results that also contain information on further accessories.

http://bit.ly/HousingSelectionEN

medias® interchange

medias[®] interchange is available online and assists in the selection process where rolling bearings or housings from other manufacturers are to be replaced by products of the INA and FAG brands.

If a rolling bearing and housing designation is entered in *medias*® interchange, this will indicate the manufacturer and INA or FAG designations. A traffic light system will quickly indicate whether and to what extent the INA or FAG part is interchangeable. Green indicates fully interchangeable, yellow indicates conditional interchangeablity and red indicates non-interchangeable.

http://bit.ly/InterchangeEN

Other technical publications

This catalogue contains the core range of radial insert ball bearings and housing units of the brands INA and FAG. Furthermore, we develop and manufacture many other products and systems that are of significant interest in terms of technical progress and cost-effectiveness for rotary and linear bearing arrangements as well as for the automotive sector. These are covered in separate technical publications that can be obtained upon request.

http://medien.schaeffler.com

INA and FAG, when it comes to motion

Catalogue SG 1 stands for pioneering bearing technology, application-focussed advice, the highest product and performance density and continuous development.

The benefits to you:

- selection of products from a vast product range
- the most suitable product in the right place
- worldwide availability of products
- short delivery times
- long term supply capability
- security of planning for the long view
- simplified stockholding
- market-competitive prices
- global service
- comprehensive, application-focussed advice.

Together we move the world

For us, technical progress means never standing still. In partnership with you, we are continually working on new solutions so that your vision and our technical ideas can continue to become a reality, to your benefit.

With our products and our knowledge, we can together continue to fulfil the challenges of your market in relation to bearing arrangements. To this end, this catalogue is an important instrument.

Foreword

Catalogue GK 1 for bearing housings

In addition to the radial insert ball bearings and housing units described in this catalogue, Schaeffler offers a wide range of bearing housings. The bearing housings are subdivided into standard housings and housings for specific industrial and railway applications. Catalogue GK 1, Bearing Housings, describes the range of standard housings and gives essential information on special housings.

Standard housings

The standard housings comprise split and unsplit plummer block housings, take-up housings and flanged housings.

In the case of split plummer block housings, *Figure 1*, the upper section of the housing can be removed. This gives significantly simpler mounting and maintenance. Unsplit plummer block housings, *Figure 2*, are used where the bearing arrangement is subjected to very high loads.

Take-up housings, *Figure 3*, page 11, were developed specifically for tensioner drum bearing arrangements in belt conveyor plant. There is a yoke-shaped drawbar eye for attachment to the tensioning device.

Flanged housings, *Figure 4*, page 11, have a flange perpendicular to the shaft axis and thus offer the ideal adjacent construction for numerous machines and pieces of equipment where the use of plummer block housings would be too demanding.

- Split plummer block housing SNS
 Split plummer block housing LOE
- Figure 1 Split plummer block housings (examples)

Figure 2
Unsplit plummer block housings
(examples)

Figure 3
Take-up housing SPA

Flanged housing F112
 Flanged housing F5

Flanged housings

Special housings

Special housings are used in particularly challenging applications where not all the requirements can be fulfilled by the use of standard housings. Apart from specific industrial applications, these are principally applications from the railway sector.

Special housings are developed in close cooperation and consultation with the customer. Schaeffler uses its comprehensive know-how of rolling bearing technology in order to ensure that every housing is optimally matched to the specific application.

Selected examples in Catalogue GK 1 give an insight into the diverse areas of application and possibilities of housings for specific industrial and railway applications.

Further information

- The complete catalogue range can be found in Catalogue GK 1, Bearing Housings.
- Download and ordering: http://medien.schaeffler.de
- Electronic selection wizard for bearing housings: http://medias.schaeffler.de/medias/ga.

Contents

Product index	Page 14
Fab index	30
Fechnical principles	32
Radial insert ball bearings Radial insert ball bearings with spherical outer ring	145 154
Radial insert ball bearings with cylindrical outer ring	194
Radial insert ball bearings with rubber interliner or steel aligning ring	210
Housing units	219 222
Housing units with sheet steel housing	308
Roller chain idler sprocket units, idler pulley units	332
Radial insert ball bearings and housing units, corrosion-resistant	345 348
Flake graphite cast iron or sheet steel housing units, corrosion-resistant	368
High grade steel housing units, corrosion-resistant	388
Plastic housing units, corrosion-resistant	418
Black Series	459 462
Housing units	478
Market sectors Tillage and harvesting	523 526
Conveying equipment	540
Textile machinery	544
Flanged housing units for the food industry	550
Mounting and maintenance Products and services	557 559
Mounting	562
Lubrication	566

		Page
2KRR	Deep groove ball bearings with extended inner ring, cylindrical outer ring and R type seal	197
2NPP-B	Self-aligning deep groove ball bearings, spherical outer ring, P type seal	157
AYNPP-B	Radial insert ball bearings, spherical outer ring, grub screws in inner ring and P type seal	156
BS	Back Seal	423
CC	Closed end cap	423
CO	Open end cap	423
CRB	Radial insert ball bearings with rubber interliner, eccentric locking collar	212
CUGPCTL	Two-bolt flanged housing units, plastic housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	422
CUGPF	Four-bolt flanged housing units, plastic housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	422
CUGPFL	Two-bolt flanged housing units, plastic housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	422
CUGPHE	Take-up housing units, plastic housing, guidance surfaces on both sides, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	422
CUGPP	Plummer block housing units with long base, plastic housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	422
CUGPPA	Plummer block housing units with short base, plastic housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	
CUGPT	Take-up housing units, plastic housing, guidance slots on both sides, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	
CUGSF	Four-bolt flanged housing units, corrosion-resistant housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	392

		Page
CUGSFL	Two-bolt flanged housing units, corrosion-resistant housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	392
CUGSP	Plummer block housing units with long base, corrosion-resistant housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	392
CUGSPA	Plummer block housing units with short base, corrosion-resistant housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	392
CUGST	Take-up housing units with guide slot, corrosion-resistant housing, eccentric locking collar and RSR type seal, Corrotect, relubrication facility	393
EKLL	Radial insert ball bearings, cylindrical outer ring, eccentric locking collar and L type seal	196
EKRR	Radial insert ball bearings, cylindrical outer ring, eccentric locking collar and R type seal	196
EKRR-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal	156
FLCTE	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, no relubrication facility	226
FLCTEY	Two-bolt flanged housing units, cast iron housing, grub screws in inner ring and P type seal, no relubrication facility	226
GKRR-B-AS2/V	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, inch size bore, relubrication facility	
GAYNPP-B	Radial insert ball bearings, spherical outer ring, grub screws in inner ring and P type seal, relubrication facility	156
GAYNPP-B(-AS2/V)	Radial insert ball bearings, spherical outer ring, grub screws in inner ring and P type seal inch size bore, relubrication facility, with lubrication holes in outer ring on one side or offset on both sides	158
GAYNPP-B-FA164	Radial insert ball bearings, spherical outer ring, grub screws in inner ring and P type seal, for high temperatures, relubrication facility	156

Schaeffler Technologies SG 1 | 15

		Page
GEKLL-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and L type seal, relubrication facility	156
GEKRR-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, relubrication facility	156
GEKRR-B-2C	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, flinger shields, relubrication facility	156
GEKRR-B-FA101	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, for high and low temperatures, relubrication facility	156
GEKRR-B-FA125	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, Corrotect, relubrication facility	352
GEKRR-B-FA164	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, for high temperatures, relubrication facility	156
GEKTT-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and T type seal, relubrication facility	156
GLCTE	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	226
GLEKRR-B	Radial insert ball bearings, spherical outer ring, drive slot in inner ring and R type seal, relubrication facility	157
GNEKRR-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and R type seal, heavy series, relubrication facility	156
GRA	Three-bolt or four-bolt flanged housing units, sheet steel housing, eccentric locking collar and P type seal, relubrication facility	311
GRANPP-B-AS2/V	Radial insert ball bearings, spherical outer ring, eccentric locking collar and P type seal,	1 5 0

		Page
GRAENPP-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and P type seal, relubrication facility	156
GRAENPP-B-FA125	Radial insert ball bearings, spherical outer ring, eccentric locking collar and P type seal, Corrotect, relubrication facility	352
GRRYVA	Three-bolt or four-bolt flanged housing units, corrosion-resistant sheet steel housing, corrosion-resistant bearing, grub screws in inner ring and R type seal, relubrication facility	311
GSH2RSR-B	Radial insert ball bearings, spherical outer ring, adapter sleeve and RSR type seal, relubrication facility	157
GVKKTT-B-AS2/V	Self-aligning deep groove ball bearings, spherical outer ring, square bore and T type seal, relubrication facility	158
GYKRR-B-AS2/V	Radial insert ball bearings, spherical outer ring, grub screws in inner ring and R type seal, inch size bore, relubrication facility	158
GYEKRR-B	Radial insert ball bearings, spherical outer ring, grub screws in inner ring and R type seal, relubrication facility	156
HX	Adapter sleeve for radial insert ball bearings UK, Black Series	476
IBBUIA03	Four-bolt flanged housing units, round version, for rolls, no relubrication facility	526
IBBUIA03	Four-bolt flanged housing units, square version, for rolls, no relubrication facility	526
IBBUIA03	Four-bolt flanged housing units, round version, for rolls, grub screws in inner ring, no relubrication facility	526
IBBUIA04	Flanged housing units, for harvesters, no relubrication facility	527
KASK	End caps for housings with one annular slot, suffix N	229
KSRB0	Roller chain idler sprocket units, with radial insert ball bearing	334
KSRL0	Roller chain idler sprocket units, with deep groove ball bearing	334
KSRL022	Roller chain idler sprocket units, plastic sprocket, with deep groove ball bearing	334

Schaeffler Technologies SG 1 | 17

		Page
LASE	Plummer block housing units, cast iron housing, eccentric locking collar and L type seal, relubrication facility	225
LCFTRYIT	Three-bolt flanged housing units for textile machinery, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	544
LCJT	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and L type seal, relubrication facility	226
LCJTIT	Two-bolt flanged housing units for textile machinery, cast iron housing, eccentric locking collar and L type seal, Corrotect, relubrication facility	544
MSTU	Take-up housing units, sheet steel housing, eccentric locking collar and P type seal, no relubrication facility	311
PASE	Plummer block housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	225
PASEFA125	Plummer block housing units, cast iron housing, eccentric locking collar and P type seal, Corrotect, relubrication facility	372
PASEY	Plummer block housing units, cast iron housing, grub screws in inner ring and P type seal, relubrication facility	225
PASEAIC	Plummer block housing units for conveying equipment, cast iron housing, adapter sleeve and P type seal, relubrication facility	540
РВ	Plummer block housing units, sheet steel housing, eccentric locking collar and P type seal, no relubrication facility	310
PBS	Plummer block housing units, sheet steel housing, eccentric locking collar and P type seal, no relubrication facility	310
PBY	Plummer block housing units, sheet steel housing, grub screws in inner ring and P type seal, no relubrication facility	310

		Page
PCCJ	Four-bolt flanged housing units, cast iron housing, with centring spigot, double row angular contact ball bearing, P type seal, relubrication facility	. 227
PCF	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	. 227
PCFT	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	. 226
PCFTR	Three-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	. 226
PCJ	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	. 227
PCJFA125	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, Corrotect, relubrication facility	. 372
PCJT	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	. 226
PCJTFA125	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and P type seal, Corrotect, relubrication facility	. 372
PCJTY	Two-bolt flanged housing units, cast iron housing, grub screws in inner ring and P type seal, relubrication facility	. 226
PCJTZAIC	Two-bolt flanged housing units for conveying equipment, cast iron housing, eccentric locking collar and P type seal, relubrication facility	. 540
PCJY	Four-bolt flanged housing units, cast iron housing, grub screws in inner ring and P type seal, relubrication facility	. 227
PCSK	Four-bolt flanged housing units, plastic housing, eccentric locking collar and P type seal, Corrotect, relubrication facility	
PCSLT	Two-bolt flanged housing units, sheet steel housing, eccentric locking collar and P type seal, no relubrication facility	. 311

Schaeffler Technologies SG 1 | 19

		Page
PCSTK	Two-bolt flanged housing units, plastic housing, eccentric locking collar and P type seal, Corrotect, relubrication facility	550
PE	Radial insert ball bearings with steel aligning ring, eccentric locking collar and P type seal, no relubrication facility	212
PHE	Take-up housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	228
PHEY	Take-up housing units, cast iron housing, grub screws in inner ring and P type seal, relubrication facility	228
PHUSE	Take-up housing units, cast iron and sheet steel, eccentric locking collar and P type seal, relubrication facility	228
PME	Four-bolt flanged housing units, cast iron housing, with wide centring spigot, eccentric locking collar and P type seal, relubrication facility	227
PMEY	Four-bolt flanged housing units, cast iron housing, with wide centring spigot, grub screws in inner ring and P type seal, relubrication facility	227
PSFT	Take-up housing units, cast iron housing, self-aligning, eccentric locking collar and P type seal, relubrication facility	228
PSHE	Plummer block housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	225
PSHEY	Plummer block housing units, cast iron housing, grub screws in inner ring and P type seal, relubrication facility	225
PTUE	Take-up housing units, cast iron housing, eccentric locking collar and P type seal, relubrication facility	228
PTUEIC	Plummer block housing units for conveying equipment, cast iron housing, self-aligning deep groove ball bearing with bore for fit, P type seal, no relubrication facility	540

		Page
PTUEY	Take-up housing units, cast iron housing, grub screws in inner ring and P type seal, relubrication facility	. 228
RA	Three-bolt or four-bolt flanged housing units, sheet steel housing, eccentric locking collar and P type seal, no relubrication facility	. 311
RANPP	Radial insert ball bearings, cylindrical outer ring, eccentric locking collar and P type seal, inch size bore	. 197
RANPP-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and P type seal, inch size bore	. 158
RABRA(B)	Radial insert ball bearings, with rubber interliner, eccentric locking collar and P type seal	. 212
RAENPP	Radial insert ball bearings, cylindrical outer ring, eccentric locking collar and P type seal	. 196
RAENPP-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and P type seal	. 156
RAENPP-NR	Radial insert ball bearings, cylindrical outer ring with two slots, eccentric locking collar and P type seal, snap ring	. 196
RALNPP	Radial insert ball bearings, cylindrical outer ring, eccentric locking collar and P type seal, inch size bore, light series	. 197
RALENPP	Radial insert ball bearings, cylindrical outer ring, eccentric locking collar and P type seal, light series	. 196
RALENPP-B	Radial insert ball bearings, spherical outer ring, eccentric locking collar and P type seal, light series	. 156
RALT	Two-bolt flanged housing units, sheet steel housing, eccentric locking collar and P type seal, light series, no relubrication facility	. 311
RALTR	Three-bolt flanged housing units, sheet steel housing, eccentric locking collar and P type seal, light series, no relubrication facility	. 311
RASEFA164	Plummer block housing units, cast iron housing, eccentric locking collar and R type seal, for high temperatures, relubrication facility	. 225
RASE	Plummer block housing units, cast iron housing, eccentric locking collar and R type seal, relubrication facility	. 225
RASEFA125	Plummer block housing units, cast iron housing, eccentric locking collar and R type seal, Corrotect, relubrication facility	. 372

Schaeffler Technologies SG 1 21

	F	Page
RASEA	Plummer block housing units, cast iron housing, adapter sleeve and R type seal, relubrication facility	225
RASEL	Plummer block housing units, cast iron housing, drive slot in inner ring and R type seal, relubrication facility	225
RASEY	Plummer block housing units, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	225
RASEYIT	Plummer block housing units for textile machinery, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	544
RAT	Two-bolt flanged housing units, sheet steel, eccentric locking collar and P type seal, no relubrication facility	311
RATR	Three-bolt flanged housing units, sheet steel, eccentric locking collar and P type seal, no relubrication facility	311
RATRY	Three-bolt flanged housing units, sheet steel, grub screws in inner ring and P type seal, no relubrication facility	311
RATY	Two-bolt flanged housing units, sheet steel housing, grub screws in inner ring and P type seal, no relubrication facility	311
RAY	Three-bolt or four-bolt flanged housing units, sheet steel housing, grub screws in inner ring and P type seal, no relubrication facility	311
RCJFA164	Four-bolt housing units, cast iron housing, eccentric locking collar and R type seal, for high temperatures, relubrication facility	227
RCJIA03	Four-bolt flanged housing units for rolls, no relubrication facility	526
RCJ	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and R type seal, relubrication facility	227
RCJFA125	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and R type seal, Corrotect, rolly big strong facility.	272

		Page
RCJL	Four-bolt flanged housing units, cast iron housing, drive slot in inner ring and R type seal, relubrication facility	. 227
RCJO	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and R type seal, heavy series, relubrication facility	227
RCJTFA164	Two-bolt housing units, cast iron housing, eccentric locking collar and R type seal, for high temperatures, relubrication facility	. 226
RCJTIA03	Two-bolt flanged housing units for rolls, no relubrication facility	526
RCJT	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and R type seal, relubrication facility	226
RCJTFA125	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and R type seal, Corrotect, relubrication facility	372
RCJTA	Two-bolt flanged housing units, cast iron housing, adapter sleeve and R type seal, relubrication facility	226
RCJTY	Two-bolt flanged housing units, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	226
RCJTZ	Two-bolt flanged housing units, cast iron housing, with centring spigot, eccentric locking collar and R type seal, relubrication facility	226
RCJY	Four-bolt flanged housing units, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	227
RCRA(B)	Radial insert ball bearings, with rubber interliner, eccentric locking collar and P type seal, no relubrication facility	. 212
RCSKYVA	Four-bolt flanged housing units, plastic housing, grub screws in inner ring and RSR type seal, bearing rings and rolling bearing made from high grade steel, relubrication facility	550
RCSMA(B)	Radial insert ball bearings with rubber interliner, eccentric locking collar	. 212
RCSMF	Two-bolt flanged housing units, sheet steel housing, with rubber interliner, eccentric locking collar and P type seal,	
	no relubrication facility	311

Schaeffler Technologies SG 1 23

	Pa	age
RCSTKYVA	Two-bolt flanged housing units, plastic housing, grub screws in inner ring and RSR type seal, bearing rings and rolling bearing made from high grade steel, no relubrication facility	550
RFE	Four-bolt flanged housing units, cast iron housing, with narrow centring spigot, eccentric locking collar and R type seal, relubrication facility	227
RHE	Take-up housing units, cast iron housing, eccentric locking collar and R type seal, relubrication facility	228
RMEIA04	Flanged housing units for harvesters, relubrication facility5	527
RME	Four-bolt flanged housing units, cast iron housing, with wide centring spigot, eccentric locking collar and R type seal, relubrication facility	227
RMEO	Four-bolt flanged housing units, cast iron housing, with wide centring spigot, eccentric locking collar and R type seal, relubrication facility	227
RMEOIA04	Flanged housing units for harvesters, relubrication facility5	527
RMEYIA04	Flanged housing units, for harvesters, no relubrication facility5	527
RMEY	Four-bolt flanged housing units, cast iron housing, with wide centring spigot, grub screws in inner ring and P type seal, relubrication facility	227
RPB	Plummer block housing units, sheet steel housing, with rubber interliner, eccentric locking collar and P type seal, no relubrication facility	310
RRTR	Three-bolt flanged housing units, sheet steel housing, eccentric locking collar and P type seal, no relubrication facility	311
RRYVA	Three-bolt or four-bolt flanged housing units, corrosion-resistant sheet steel housing, corrosion-resistant bearing, grub screws in inner ring and R type seal, no relubrication facility	311
RSAO	Plummer block housing units, cast iron housing, eccentric locking collar and R type seal, heavy series, relubrication facility	

		Page
RSHE	Plummer block housing units, cast iron housing, eccentric locking collar and R type seal, relubrication facility	225
RSHEY	Plummer block housing units, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	225
RTUE	Take-up housing units, cast iron housing, eccentric locking collar and R type seal, relubrication facility	228
RTUEO	Take-up housing units, cast iron housing, eccentric locking collar and R type seal, heavy series, relubrication facility	228
RTUEY	Take-up housing units, cast iron housing, grub screws in inner ring and R type seal, relubrication facility	228
SH	Radial insert ball bearings for textile machinery, spherical outer ring, adapter sleeve and BRS type seal, Corrotect, no relubrication facility	544
SKKRR	Self-aligning deep groove ball bearings, cylindrical outer ring, hexagonal bore and R type seal	197
SKKRR-B	Self-aligning deep groove ball bearings, spherical outer ring, hexagonal bore and R type seal	158
SKKTT	Self-aligning deep groove ball bearings, cylindrical outer ring, hexagonal bore and T type seal	197
SUB	Radial insert ball bearings, spherical outer ring, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design	352
SUBPCTL	Two-bolt flanged housing units, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUBPF	Four-bolt flanged housing units, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUBPFL	Two-bolt flanged housing units, plastic housing, grub screws in narrow inner ring and RSR type seal, corresion-resistant VA design, relubrication facility	422

Schaeffler Technologies SG 1 25

	P	age
SUBPHE	Take-up housing units, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUBPP	Plummer block housing units with long base, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUBPPA	Plummer block housing units with short base, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUBPT	Take-up housing units with guidance slot, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUC	Radial insert ball bearings, spherical outer ring, grub screws in narrow inner ring and RSR type seal, flinger shields, corrosion-resistant VA design	352
SUCPF	Four-bolt flanged housing units, plastic housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUCPFL	Two-bolt flanged housing units, plastic housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUCPHE	Take-up housing units, plastic housing, grub screws in narrow inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUCPP	Plummer block housing units with long base, plastic housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUCPPA	Plummer block housing units with short base, plastic housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUCPT	Take-up housing units with guidance slot, plastic housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUCSF	Four-bolt flanged housing units, corrosion-resistant housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	392
SUCSFL	Two-bolt flanged housing units, corrosion-resistant housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	392

		Page
SUCSP	Plummer block housing units with long base, corrosion-resistant housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	392
SUCSPA	Plummer block housing units with short base, corrosion-resistant housing, grub screws in wide inner ring and RSR type seal, corrosion-resistant VA design, relubrication facility	392
SUCST	Take-up housing units with guide slot, corrosion-resistant housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	393
SUG	Radial insert ball bearings, spherical outer ring, eccentric locking collar and RSR type seal, corrosion-resistant VA design	352
SUGPCTL	Two-bolt flanged housing units, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUGPF	Four-bolt flanged housing units, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUGPFL	Two-bolt flanged housing units, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUGPHE	Take-up housing units, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUGPP	Plummer block housing units with long base, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	422
SUGPPA	Plummer block housing units with short base, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	
SUGPT	Take-up housing units with guide slot, plastic housing, eccentric locking collar and RSR type seal, corrosion-resistant VA design, relubrication facility	422
TASE	Plummer block housing units, cast iron housing, eccentric locking collar and T type seal, relubrication facility	225
TCJ	Four-bolt flanged housing units, cast iron housing, eccentric locking collar and T type seal, relubrication facility	

Schaeffler Technologies SG 1 27

	F	Page
TCJYIA03	Four-bolt flanged housing units for rolls, no relubrication facility	526
тсјт	Two-bolt flanged housing units, cast iron housing, eccentric locking collar and T type seal, relubrication facility	226
TFE	Four-bolt flanged housing units, cast iron housing, with narrow centring spigot, eccentric locking collar and T type seal, relubrication facility	227
THE	Take-up housing units, cast iron housing, eccentric locking collar and T type seal, relubrication facility	228
TMEIA04	Flanged housing units, for harvesters, no relubrication facility	527
TME	Four-bolt flanged housing units, cast iron housing, with wide centring spigot, eccentric locking collar and T type seal, relubrication facility	227
TRVIA02	Flanged housing units for plough discs, sheet steel housing, square bore and T type seal, no relubrication facility	526
TSHE	Plummer block housing units, cast iron housing, eccentric locking collar and T type seal, relubrication facility	225
TSHEVIA04	Flanged housing units for harvesters, relubrication facility	527
TTUE	Take-up housing units, cast iron housing, eccentric locking collar and T type seal, relubrication facility	228
UC	Radial insert ball bearings, spherical outer ring, with grub screws in inner ring, Durotect B coating, relubrication facility	466
UCF	Four-bolt flanged housing units, cast iron housing, square version, with grub screws in inner ring, Durotect B coating, relubrication facility	483
UCFA	Take-up housing units, cast iron housing for swivel motion, with grub screws in inner ring, Durotect B coating, relubrication facility	483

		Page
UCFC	Four-bolt flanged housing units, cast iron housing, round version, with grub screws in inner ring, Durotect B coating, relubrication facility	483
UCFL	Two-bolt flanged housing units, cast iron housing, oval version, with grub screws in inner ring, Durotect B coating, relubrication facility	482
UCP	Plummer block housing units, cast iron housing with long base, with grub screws in inner ring, Durotect B coating, relubrication facility	482
UCPA	Plummer block housing units, cast iron housing with short base, with grub screws in inner ring, Durotect B coating, relubrication facility	482
UCT	Take-up housing units, cast iron housing for linear motion, with grub screws in inner ring, Durotect B coating, relubrication facility	483
UK	Radial insert ball bearings, spherical outer ring, with adapter sleeve, Durotect B coating, relubrication facility	466
UKF	Four-bolt flanged housing units, cast iron housing, square version, with radial insert ball bearing, Durotect B coating, relubrication facility	483
UKFC	Four-bolt flanged housing units, cast iron housing, round version, with radial insert ball bearing, Durotect B coating, relubrication facility	483
UKFL	Four-bolt flanged housing units, cast iron housing, oval version, with radial insert ball bearing, Durotect B coating, relubrication facility	482
UKP	Plummer block housing units, cast iron housing with long base, with radial insert ball bearing, Durotect B coating, relubrication facility	482
UKT	Take-up housing units, cast iron housing for linear motion, with radial insert ball bearing, Durotect B coating, relubrication facility	483
VKKTT-B	Self-aligning deep groove ball bearings, spherical outer ring, square bore and T type seal	158

Schaeffler Technologies SG 1 | 29

Radial insert ball bearings

- Spherical outer ring
- Cylindrical outer ring
- Rubber interliner
- Steel aligning ring

INA units with flake graphite cast iron or sheet steel housing

- Plummer block housing units
- Flanged housing units
- Take-up housing units

Roller chain idler sprocket units Idler pulley units

- Flake graphite cast iron and sheet steel housings
- High grade steel housings
- Plastic housings

FAG Black Series Radial insert ball bearings and housing units

Market sectors

Mounting and maintenance

Addresses

Technical principles

Load carrying capacity and life
Friction and increases in temperature
Speeds
Lubrication
Bearing data
Design of bearing arrangements
Sealing
Mounting and dismounting

	Page
Load carrying capacity and life	Fatigue theory as a principle
	Dimensioning of rolling bearings
	Dynamic load carrying capacity and life
	Calculation of the rating life
	Equivalent operating values
	Requisite rating life
	Operating life
	Static load carrying capacity
Friction and increases in temperature	Friction
Speeds	Criteria for speed limitation 57
•	Limiting speed
	Thermal reference speed
	Thermally safe operating speed
Lubrication	Principles
	Grease lubrication

Technical principles

		Page
Bearing data	Radial internal clearance	79
	Operating clearance Operating clearance value	80
	Axial internal clearance	
	Bearing materials Corrosion-resistant steels	
	CagesSheet metal cagesSolid cages made from polyamide PA66	85
	Operating temperature	
	Anti-corrosion protection	
	Dimensional and running tolerances	
	Chamfer dimensions	101
Design of bearing arrangements	Conditions of rotation	102
	Shaft and housing tolerances	103 103
	Geometrical and positional tolerances of bearing seating surfaces	
Sealing	Functions	121
	Overview of seal types	
	Non-contact seals in the adjacent construction	123

Mounting and dismounting H

	Page
Handling and use	126 126 126
General guidelines for mounting	128
Mounting of housing units	129
Delivered condition, INA brand	129
Delivered condition, FAG brand	129
Storage and shelf life	129
Jnpacking	129
Guidelines for mounting of housing units	130
Mounting of coated components	130
Mounting of cast units	131 131 133 136
Mounting of sheet steel units	138
Mounting of rolling bearings with cylindrical seats Non-separable bearings Cold fitting of bearings by pressing Heating of bearings	140
Guidelines for dismounting	142
Dismounting of rolling bearings on cylindrical seats	143

Schaeffler introduced the "Expanded calculation of the adjusted rating life" in 1997. This method was standardised for the first time in DIN ISO 281 Appendix 1 and has been a constituent part of the international standard ISO 281 since 2007.

As part of the international standardisation work, the life adjustment factor $a_{\rm DIN}$ was renamed as $a_{\rm ISO}$ but without any change to the calculation method.

Fatigue theory as a principle

The basis of the rating life calculation in accordance with ISO 281 is Lundberg and Palmgren's fatigue theory which always gives a final rating life.

However, modern, high quality bearings can exceed by a considerable margin the values calculated for the basic rating life under favourable operating conditions. loannides and Harris have developed a further model of fatigue in rolling contact that expands on the Lundberg/Palmgren theory and gives a better description of the performance capability of modern bearings.

The method "Expanded calculation of the adjusted rating life" takes account of the following influences:

- the bearing load
- the fatigue limit of the material
- the extent to which the surfaces are separated by the lubricant
- the cleanliness in the lubrication gap
- the additive package in the lubricant
- the internal load distribution and frictional conditions in the bearing.

The influencing factors, particularly those relating to contamination, are very complex. A great deal of experience is required in order to arrive at an accurate assessment. Further advice should therefore be sought from the Schaeffler engineering service.

The tables and diagrams can give guide values only.

Dimensioning of rolling bearings

The required size of a rolling bearing is dependent on the demands made on its:

- rating life
- load carrying capacity
- operational reliability.

Dynamic load carrying capacity and life

The dynamic load carrying capacity is described in terms of the basic dynamic load ratings. The basic dynamic load ratings are based on DIN ISO 281.

The basic dynamic load ratings for rolling bearings are matched to empirically proven performance standards and published in previous FAG and INA catalogues.

The dynamic load carrying capacity of the rolling bearing is determined by the fatigue behaviour of the material.

The dynamic load carrying capacity is described in terms of the basic dynamic load rating and the basic rating life.

The fatigue life is dependent on:

- the load
- the operating speed
- the statistical probability of the first appearance of failure.

In the case of rotating rolling bearings, the basic dynamic load rating C is:

- a constant radial load C_r for radial bearings
- \blacksquare a constant, concentrically acting axial load C_a for axial bearings.

The basic dynamic load rating C is that load of constant magnitude and direction which a sufficiently large number of apparently identical bearings can endure for a basic rating life of one million revolutions.

Calculation of the rating life

The methods for calculating the rating life are:

- \blacksquare the basic rating life L₁₀ and L_{10h} in accordance with ISO 281, see page 38
- the adjusted rating life L_{na} in accordance with DIN ISO 281:1990 (no longer a constituent part of ISO 281), see page 42
- the expanded adjusted rating life L_{nm} in accordance with ISO 281, see page 45.

Basic rating life

The basic rating life L_{10} and L_{10h} is determined as follows:

$$L_{10} = \left(\frac{C}{P}\right)^{p}$$

$$L_{10h} = \frac{16666}{n} \cdot \left(\frac{C}{P}\right)^{p}$$

106 revolutions

 ${
m L}_{10}$ 10⁶ revolutions The basic rating life in millions of revolutions is the life reached or exceeded by 90% of a sufficiently large group of apparently identical bearings before the first evidence of material fatigue develops

Basic dynamic load rating

Equivalent dynamic bearing load for radial and axial bearings

Life exponent;

for roller bearings: p = 10/3, for ball bearings: p = 3

The basic rating life in operating hours according to the definition for L_{10}

 min^{-1}

Operating speed.

Equivalent dynamic bearing load

The equivalent dynamic load P is a calculated value. This value is constant in magnitude and direction; it is a radial load for radial bearings and an axial load for axial bearings.

A load corresponding to P will give the same rating life as the combined load occurring in practice.

For bearings under dynamic loading, the following applies:

Load ratio and axial bearing load

Load ratio	Equivalent dynamic bearing load
$\frac{F_a}{F_r} \leq e$	$P = F_r$
$\frac{F_a}{F_r} > e$	$P = X \cdot F_r + Y \cdot F_a$

F_a N
Axial dynamic bearing load
F_r N
Radial dynamic bearing load
e, X, Y –
Factors, see table Factors e, X and Y

P N
Equivalent dynamic bearing load for combined load.

Factors e, X and Y

$f_0 \cdot F_a$	Factor for radial internal clearance									
Cor	Group	N		Group	Group 3			Group 4		
	е	Х	Υ	е	Χ	Υ	е	Х	Υ	
0,3	0,22	0,56	2	0,32	0,46	1,7	0,4	0,44	1,4	
0,5	0,24	0,56	1,8	0,35	0,46	1,56	0,43	0,44	1,31	
0,9	0,28	0,56	1,58	0,39	0,46	1,41	0,45	0,44	1,23	
1,6	0,32	0,56	1,4	0,43	0,46	1,27	0,48	0,44	1,16	
3	0,36	0,56	1,2	0,48	0,46	1,14	0,52	0,44	1,08	
6	0,43	0,56	1	0,54	0,46	1	0,56	0,44	1	

f₀ –
Factor, see table Factor f₀, page 40
F_a N

Axial dynamic bearing load

 $\rm C_{0r} \qquad \qquad N$ Basic static load rating, see dimension tables.

The values in the following table are valid for normal fits: shaft machined to j5 © or k5 ©, housing machined to J6 ©.

Factor f₀

Bore code	Factor f ₀			
	60	62	63	
3	-	12,9		
4	_	12,2	12,4	
5	-	13,2	12,2	
6	-	13	_	
7	13	12,4	_	
8	12,4	13	_	
9	13	12,4	_	
00	12,4	12,1	11,3	
01	13	12,3	11,1	
02	13,9	13,1	12,1	
03	14,3	13,1	12,3	
04	13,9	13,1	12,4	
05	14,5	13,8	12,4	
06	14,8	13,8	13	
07	14,8	13,8	13,1	
08	15,3	14	13	
09	15,4	14,3	13	
10	15,6	14,3	13	
11	15,4	14,3	12,9	
12	15,5	14,3	13,1	
13	15,7	14,3	13,2	
14	15,5	14,4	13,2	
15	15,7	14,7	13,2	
16	15,6	14,6	13,2	
17	15,7	14,7	13,1	
18	15,6	14,5	13,9	
19	15,7	14,4	13,9	
20	15,9	14,4	13,8	
21	15,8	14,3	13,8	
22	15,6	14,3	13,8	
24	15,9	14,8	13,5	
26	15,8	14,5	13,6	
28	16	14,8	13,6	
30	16	15,2	13,7	
32	16	15,2	13,9	
34	15,7	15,3	13,9	
36	15,6	15,3	13,9	
38	15,8	15	14	
40	15,6	15,3	14,1	
44	15,6	15,2	14,1	
48	15,8	15,2	14,2	

Factor f₀ (continued)

Bore code	Factor f ₀				
	60	62	63		
52	15,7	15,2	_		
56	15,9	15,3	_		
60	15,7	_	_		
64	15,9	_	_		
68	15,8	_	_		
72	15,9	_	_		
76	_	_	_		
80	_	_	_		
84	_	_	_		
88	_	_	_		
92	-	-	-		
96	-	-	_		

Equivalent static load

The equivalent static load P_0 is a calculated value. It corresponds to a radial load in radial bearings and a concentric axial load in axial bearings.

P₀ induces the same load at the centre point of the most heavily loaded contact point between the rolling element and raceway as the combined load occurring in practice.

$$P_0 = X_0 \cdot F_{0r} + Y_0 \cdot F_{0a}$$

 ${
m P_0}$ N Equivalent static bearing load

X₀ Radial factor

 ${
m F_{0r}}$ N Radial static bearing load

Axial factor

 F_{0a} Axial static bearing load.

For bearings under static loading, the following applies:

Load ratio and axial bearing load

Load ratio	Equivalent static load
$\frac{F_{0a}}{F_{0r}} \leq 0.8$	$P_0 = F_{0r}$
$\frac{F_{0a}}{F_{0r}}$ > 0,8	$P_0 = 0.6 \cdot F_{0r} + 0.5 \cdot F_{0a}$

F_{0a} IN Axial static bearing load ${
m F_{0r}}$ N Radial static bearing load

 ${\rm P}_0$ ${\rm N}$ Equivalent static bearing load for combined load.

Adjusted rating life

The adjusted rating life L_{na} can be calculated if, in addition to the load and speed, other influences are known:

- special material characteristics
- lubrication
- a requisite reliability other than 90%.

This calculation method was replaced in ISO 281:2007 by the calculation of the expanded adjusted rating life L_{nm} , see page 45.

$$L_{na} = a_1 \cdot a_2 \cdot a_3 \cdot L_{10}$$

 $$L_{na}$$ $$10^6$$ revolutions Adjusted rating life for special material characteristics and 10⁶ revolutions operating conditions with a requisite reliability of (100 - n) %

Life adjustment factor for a requisite reliability other than 90%. In ISO 281:2007, the values for the life adjustment factor a₁ have been redefined, see table Life adjustment factor a₁, page 45

Life adjustment factor for special material characteristics. For standard rolling bearing steels: $a_2 = 1$

Life adjustment factor for special operating conditions; in particular for the lubrication regime, Figure 1 L_{10} 10⁶ revolutions

Basic rating life.

- 1) Good cleanliness and suitable additives (2) Very high cleanliness and low load
 - (3) Contamination in the lubricant

Figure 1 Life adjustment factor a3

Viscosity ratio

The viscosity ratio κ is an indication of the quality of lubricant film formation.

The reference viscosity v_1 is determined from the mean bearing diameter $d_M = (D + d)/2$ and the operating speed n, Figure 2, page 44.

The nominal viscosity of the oil at +40 °C is determined from the required operating viscosity ν and the operating temperature ϑ . *Figure 3*, page 44. In the case of greases, ν is the operating viscosity of the base oil.

In accordance with ISO 281, the equations can also be used in approximate terms for synthetic oils, such as those of the type synthetic hydrocarbons (SHC).

In the case of heavily loaded bearings with a high proportion of sliding contact, the temperature in the contact area of the rolling elements may be up to 20 K higher than the temperature measured on the stationary ring (without the influence of any external heat sources).

The influence of EP additives is taken into consideration in calculation of the expanded adjusted rating life L_{nm} , see page 47.

Viscosity ratio k

$$\kappa = \frac{\nu}{\nu_1}$$

Reference viscosity v_1

 $\nu <$ 1000 min $^{-1}$:

$$v_1 = 45000 \cdot n^{-0.83} \cdot d_M^{-0.5}$$

 $\nu > 1000 \, min^{-1}$:

$$v_1 = 4500 \cdot n^{-0.5} \cdot d_M^{-0.5}$$

Viscosity ratio

 $\rm mm^2 s^{-1}$

Kinematic viscosity of the lubricant at operating temperature

 $\rm mm^2 s^{-1}$

Reference viscosity of the lubricant at operating temperature

 min^{-1}

Reference speed.

 v_1 = reference viscosity d_{M} = mean bearing diameter n = speed

Figure 2 Reference viscosity v_1

 ν = operating viscosity ϑ = operating temperature v_{40} = viscosity at +40 °C

V/T diagram for mineral oils

Expanded adjusted rating life

The calculation of the expanded adjusted rating life L_{nm} is standardised in the worldwide standard ISO 281. Computer-aided calculation in accordance with DIN ISO 281 Appendix 4 has been specified since 2008 in ISO/TS 16281.

L_{nm} is calculated as follows:

$$\mathsf{L}_{nm} = \mathsf{a}_1 \cdot \mathsf{a}_{\mathsf{ISO}} \cdot \mathsf{L}_{\mathsf{10}}$$

L_{nm} 10⁶ revolutions Expanded adjusted rating life to ISO 281

 \mathbf{a}_1 — Life adjustment factor for a requisite reliability other than 90%, see table

 \mathbf{a}_{ISO} – Life adjustment factor for operating conditions

10⁶ revolutions

Basic rating life, see page 38.

The values for the life adjustment factor a₁ were redefined in ISO 281:2007 and differ from the previous data.

Life adjustment factor a1

Requisite reliability	Expanded adjusted rating life	Life adjustment factor
	L _{nm}	a ₁
%		
90	L _{10m}	1
95	L _{5m}	0,64
96	L _{4m}	0,55
97	L _{3m}	0,47
98	L _{2m}	0,37
99	L _{1m}	0,25
99,2	L _{0,8m}	0,22
99,4	L _{0,6m}	0,19
99,6	L _{0,4m}	0,16
99,8	L _{0,2m}	0,12
99,9	L _{0,1m}	0,093
99,92	L _{0,08m}	0,087
99,94	L _{0,06m}	0,08
99,95	L _{0,05m}	0,077

Life adjustment factor a_{ISO}

The standardised method for calculating the life adjustment factor a_{ISO} takes account of the following significant factors:

- the load on the bearing
- the lubrication conditions (viscosity and type of lubricant, speed, bearing size, additives)
- the fatigue limit of the material
- the type of bearing
- the fatigue limit of the material
- the ambient conditions
- contamination of the lubricant.

$$a_{|SO} = f \left[\frac{e_C \cdot C_u}{P}, \kappa \right]$$

Life adjustment factor for operating conditions, *Figure 4*, page 47

e_C – Life adjustment factor for contamination, see table, page 48

C_u Fatigue limit load

Equivalent dynamic bearing load

Viscosity ratio, see page 43

For $\kappa > 4$, calculation should be carried out using $\kappa = 4$.

For κ < 0,1, this calculation method cannot be used.

Taking account of EP additives in the lubricant

In accordance with ISO 281, EP additives in the lubricant can be taken into consideration. At a viscosity ratio $\kappa < 1$ and a contamination factor $e_C \ge 0,2$, a value $\kappa = 1$ can be used in calculation in the case of lubricants with EP additives that have proven effective. If severe contamination is present (contamination factor $e_C < 0,2)$, the effectiveness of the additives under these contamination conditions must be proven.

The effectiveness of the EP additives can be demonstrated in the actual application or on a rolling bearing test rig FE 8 to DIN 51819-1.

If the EP additives are proven effective and calculation is carried out using the value $\kappa=1$, the life adjustment factor must be restricted to $a_{ISO} \leqq 3$, Figure 4. If the calculated value a_{ISO} calculated for the actual κ is > 3, this value can be used in calculation.

Figure 4 Life adjustment factor a_{ISO} for radial ball bearings

Fatigue limit load

The fatigue limit load $C_{\rm u}$ in accordance with ISO 281 is defined as the load below which, under laboratory conditions, no fatigue occurs in the material.

Life adjustment factor for contamination

The life adjustment factor for contamination e_{C} takes into consideration the influence of contamination in the lubrication gap on the rating life, see table.

The rating life is reduced by solid particles in the lubrication gap and is dependent on the following factors:

- the type, size, hardness and quantity of particles
- the relative lubricant film thickness
- the bearing size.

Due to the complex interactions between these influencing factors, it is only possible to give approximate guide values. The values in the tables are valid for contamination by solid particles (factor $e_{\rm C}$). No account is taken of other contamination such as that caused by water or other fluids.

Under severe contamination ($e_C \rightarrow 0$), the bearings may fail due to wear. In this case, the operating life is substantially less than the calculated life.

Factor e_C

Contamination	Factor e _C				
	$d_{\rm M}$ $<$ 10	00 mm ¹⁾	$d_{M} \ge 10$	00 mm ¹⁾	
	from	to	from	to	
Extreme cleanliness: particle size within lubricant film thickness laboratory conditions	_	1	_	1	
High cleanliness: oil filtered through extremely fine filter sealed, greased bearings	0,6	0,8	0,8	0,9	
Standard cleanliness: oil filtered through fine filter	0,5	0,6	0,6	0,8	
Low contamination: slight contamination of oil	0,3	0,5	0,4	0,6	
Typical contamination: bearing contaminated by wear debris from other machine elements	0,1	0,3	0,2	0,4	
Heavy contamination: bearing environment heavily contaminated bearing arrangement inadequately sealed	0	0,1	0	0,1	
Very heavy contamination	0	-	0	-	

¹⁾ $d_M = \text{mean bearing diameter } (d + D)/2.$

Equivalent operating values

The rating life equations are based on the assumption that the bearing load P and bearing speed n are constant. If the load and speed are not constant, equivalent operating values can be determined that induce the same fatigue as the actual loading conditions.

The equivalent operating values calculated here already take account of the life adjustment factors a_3 or $a_{\rm ISO}$. They must not be applied again when calculating the adjusted rating life.

Variable load and speed

If the load and speed vary over a time period T, the speed n and equivalent bearing load P are calculated as follows:

$$n = \frac{1}{T} \int_{0}^{T} n(t) \cdot dt$$

$$P = p \begin{cases} \int\limits_0^T \frac{1}{a(t)} \cdot n(t) \cdot F^p(t) \cdot dt \\ \int\limits_0^T n(t) \cdot dt \end{cases}$$

Variation in steps

If the load and speed vary in steps over a time period T, n and P are calculated as follows:

$$n = \frac{q_1 \cdot n_1 + q_2 \cdot n_2 + ... + q_z \cdot n_z}{100}$$

$$P = \sqrt[p]{\frac{\frac{1}{a_i} \cdot q_i \cdot n_i \cdot F_i^{\ p} + ... + \frac{1}{a_z} \cdot q_z \cdot n_z \cdot F_z^{\ p}}{q_i \cdot n_i + ... + q_z \cdot n_z}}$$

Variable load at constant speed

If the function F describes the variation in the load over a time period T and the speed is constant, P is calculated as follows:

$$P = \sqrt[p]{\frac{1}{T} \int_{0}^{T} \frac{1}{a(t)} \cdot F^{p}(t) \cdot dt}$$

Load varying in steps at constant speed

If the load varies in steps over a time period T and the speed is constant, P is calculated as follows:

$$P = \sqrt[d]{\frac{\frac{1}{a_{i}} \cdot q_{i} \cdot F_{i}^{p} + ... + \frac{1}{a_{z}} \cdot q_{z} \cdot F_{z}^{p}}{100}}$$

Constant load at variable speed

If the speed varies but the load remains constant, the following applies:

$$n = \frac{1}{T} \int_{0}^{T} \frac{1}{a(t)} \cdot n(t) \cdot dt$$

Constant load at speed varying in steps If the speed varies in steps, the following applies:

$$n = \frac{\frac{1}{a_i} \cdot q_i \cdot n_i + ... + \frac{1}{a_z} \cdot q_z \cdot n_z}{100}$$

Oscillating bearing motion

The equivalent speed is calculated as follows:

$$n = n_{osc} \cdot \frac{\phi}{180^{\circ}}$$

If the angle of oscillation is smaller than twice the pitch angle of the rolling elements, there is a risk of false brinelling.

Figure 5 Angle of oscillation φ

Symbols, units and definitions

 min^{-1} Mean speed min Time period under consideration n_i, n(t) min^{-1}

Bearing speed for a particular operating condition

Equivalent bearing load Life exponent; for roller bearings: p = 10/3for ball bearings: p = 3

a_i, a(t) Life adjustment factor a_{ISO} for current operating condition, see page 46

Bearing load for a particular operating condition

Duration of operating condition as a proportion of the total operating period;

 $q_i = (\Delta t_i/T) \cdot 100$ ${\rm min}^{-1}$ Frequency of oscillating motion

Angle of oscillation, Figure 5.

Requisite rating life

If no information is available on the rating life, the guide values from the tables may be used.

Do not overspecify the bearings, otherwise it may not be possible to observe the minimum load, see the design and safety guidelines in the product sections.

Agricultural machinery

Mounting location	rating life h Ball bearings		Operating h	g life
			from	to
Self-propelled machinery	1700	4 000	2000	6 000
Seasonal machinery	500	1 700	500	2 000

Construction machinery

Mounting location	rating life h Ball bearings		Operating h	g life
			from	to
Dozers, loaders	4 000	7 800	5 000	10 000
Excavators, travelling gear	500	1700	500	2000
Excavators, slewing gear	1 700	4 000	2000	5 000
Vibratory road rollers, unbalance generators	1 700	4 000	5 000	30 000
Vibrator bodies	500	1700	500	2000

Rolling mills, steelworks equipment

Mounting location	Recommended rating life h Ball bearings		Operating	g life
	from	to	from	to
Roll stands	500	14 000	2 000	10 000
Rolling mill gearboxes	14 000	32 000	20 000	40 000
Roller tables	7 800	21 000	20 000	40 000
Centrifugal casting machines	21 000	46 000	30 000	60 000

Conveying equipment

Mounting location	Recommended rating life h Ball bearings		Operating h	g life
	from	to	from	to
Belt drives, opencast mining	_	_	10 000	30 000
Conveyor belt rollers, opencast mining	46 000	63 000	10 000	30 000
Conveyor belt rollers, general	7 800	21 000	10 000	30 000
Belt drums	_	_	10 000	30 000
Bucket wheel excavators, travel drive	7 800	21 000	5 000	15 000
Bucket wheel excavators, bucket wheel	-	_	30 000	50 000
Bucket wheel excavators, bucket wheel drive	46 000	83 000	30 000	50 000
Winding cable sheaves	32 000	46 000	50 000	80 000
Sheaves	7 800	21 000	8 000	30 000

Fans

Mounting location	Recomme rating life h		Operating life h		
	Ball bearings				
	from	to	from	to	
Ventilators, fans	21 000	46 000	20 000	100 000	
Large fans	32 000	63 000	10 000	-	

Textile machinery

Mounting location	Recomme rating life		Operating life h		
	h				
	Ball bearings				
	from	to	from	to	
Spinning machines, spinning spindles	21 000	46 000	10 000	50 000	
Weaving and knitting machines	14 000	32 000	10000	50 000	

Plastics processing

Mounting location	Recommended rating life h Ball bearings		Operating life		
			h		
	from	to	from	to	
Plastics worm extruders	14 000	21 000	20 000	100 000	
Rubber and plastics calenders	21 000	46 000	20 000	100 000	

Printing machinery

Mounting location	nting location Recommended rating life h Ball bearings		Operating life	
			h	
	from	to	from	to
Printing machinery	32 000	46 000	30 000	60 000

Operating life

The operating life is defined as the life actually achieved by the bearing. It may differ significantly from the calculated value.

This may be due to wear or fatigue as a result of:

- deviations in the operating data
- misalignment between the shaft and housing
- insufficient or excessive operating clearance
- contamination
- inadequate lubrication
- excessive operating temperature
- oscillating bearing motion with very small angles of oscillation (false brinelling)
- high vibration and false brinelling
- very high shock loads (static overloading)
- prior damage during installation.

Due to the wide variety of possible mounting and operating conditions, it is not possible to precisely predetermine the operating life. The most reliable way of arriving at a close estimate is by comparison with similar applications.

Static load carrying capacity

If high, static or shock loads occur, the raceways and rolling elements may undergo plastic deformation. These deformations limit the static load carrying capacity of the rolling bearing with respect to the permissible noise level during operation of the bearing.

Rolling bearings that undergo rotary movement only rarely or not at all are specified in accordance with the basic static load rating C_0 . This is, according to DIN ISO 76, a constant radial load C_{0r} for radial bearings.

The basic static load rating C_0 is that load at which the Hertzian pressure between the rolling elements and the raceways reaches the following values at the most heavily loaded point:

for ball bearings, 4 200 N/mm².

Under normal contact conditions, this load causes a permanent deformation at the contact points of approx. 1/10 000 of the rolling element diameter.

Static load safety factor

In addition to specification on the basis of the fatigue life, it is advisable to check the static load safety factor.

The static load safety factor S_0 is the ratio between the basic static load rating C_0 and the equivalent static load P_0 :

$$S_0 = \frac{C_0}{P_0}$$

 S_0 – Static load safety factor C_0 (C_{0r} , C_{0a}) N Basic static load rating

 $P_0 (P_{0r}, P_{0a})$

Equivalent static load on the radial or axial bearing, see page 41.

Guide values and shock loads occurring during operation must be taken into consideration, see table.

Guide values for the static load safety factor S_0

Operating conditions	Static load safety factor S ₀ for ball bearings
Smooth, low-vibration, normal operation with minimal demands for smooth running; bearings with slight rotary motion	≧ 0,5
Normal operation with higher requirements for smooth running	≧ 1
Operation with pronounced shock loads	≧ 2
Bearing arrangement with high demands for running accuracy and smooth running	≧ 3

Friction and increases in temperature

Friction

The friction in a rolling bearing is made up of several components, see table. Due to the large number of influencing factors, such as dynamics in speed and load, tilting and skewing resulting from installation, actual frictional torques and frictional power may deviate significantly from the calculated values. If the frictional torque is an important design criterion, please consult the Schaeffler engineering service.

The idling friction is dependent on the lubricant quantity, speed, operating viscosity of the lubricant, seals and the running-in condition of the bearing.

Frictional component and influencing factor

Frictional component	Influencing factor
Rolling friction	Magnitude of load
Sliding friction of rolling elements, sliding friction of cage	Magnitude and direction of load Speed and lubrication conditions, running-in condition
Fluid friction (flow resistance)	Type and speed Type, quantity and operating viscosity of lubricant
Seal friction	Type and preload of seal

Further information

Detailed calculation of friction in rolling bearings:

- BEARINX-online Easy Friction, http://bearinx-online-easy-friction.schaeffler.com
- publication PBR, BEARINX-online Easy Friction
- download and ordering: http://medien.schaeffler.de

Heat dissipation

Friction is converted into heat. This must be dissipated from the bearing. The equilibrium between the frictional power and heat dissipation allows calculation of the thermally safe operating speed n_{ϑ} , see page 58.

Grease does not give dissipation of heat.

Heat dissipation via the shaft and housing

Heat dissipation via the shaft and housing is dependent on the temperature differential between the bearing and its environment, Figure 1.

Any additional adjacent sources of heat or thermal radiation must be taken into consideration.

Figure 1 Temperature distribution between bearing, shaft and housing

Calculation of friction values

For this process, the speed and load must be known. The type of lubrication, lubrication method and viscosity of the lubricant at operating temperature are other factors necessary for calculation.

Total frictional torque M_R:

$$M_R = M_O + M_1$$

Frictional power N_R:

$$N_{R} = M_{R} \cdot \frac{n}{9550}$$

Frictional torque as a function of speed for $\nu \cdot n \ge 2000$:

$$\boldsymbol{M}_0 = \boldsymbol{f}_0 \cdot \left(\boldsymbol{\nu} \cdot \boldsymbol{n}\right)^{2/3} \cdot \boldsymbol{d_M}^3 \cdot \boldsymbol{10}^{-7}$$

Frictional torque as a function of speed for $\nu \cdot n < 2000$:

$$M_0 = f_0 \cdot 160 \cdot d_M^3 \cdot 10^{-7}$$

Frictional torque as a function of load for ball bearings:

$$M_1 = f_1 \cdot P_1 \cdot d_M$$

Nmm

Total frictional torque

 $\rm M_{\rm 0}$ $\rm Nmm$ Frictional torque as a function of speed

Nmm

Frictional torque as a function of load

Frictional power

 min^{-1}

Operating speed

Bearing factor for frictional torque as a function of speed, see tables, page 56

 mm^2s^{-1}

Kinematic viscosity of lubricant at operating temperature. In the case of grease, the decisive factor is the viscosity of the base oil at operating temperature

Mean bearing diameter (d + D)/2

Bearing factor for frictional torque as a function of load, see tables, page 56

Decisive load for frictional torque.

Schaeffler Technologies

Friction and increases in temperature

Bearing factors

The bearing factors f_0 and f_1 are mean values from series of tests and correspond to the data in accordance with ISO 15312.

They are valid for bearings after running-in and with uniform distribution of lubricant. In the freshly greased state, the bearing factor f₀ can be two to five times higher.

Bearing factors for deep groove ball bearings

Series	Bearing fac	tor
	f_0	f_1
	Grease	
60	1,1	$0,0007 \cdot (P_0/C_0)^{0,5}$
62	1,3	$0,0009 \cdot (P_0/C_0)^{0,5}$
63	1,5	$0,0009 \cdot (P_0/C_0)^{0,5}$

Bearing factors for double row angular contact ball bearings

Series	Bearing factor		
	f_0	f_1	
	Grease		
30B, 30B-2RSR, 30B-2Z	2,3	$0,001 \cdot (P_0/C_0)^{0,33}$	
32B, 32B-2RSR, 32B-2Z, 32	2,3	$0,001 \cdot (P_0/C_0)^{0,33}$	
38B, 38B-2RSR, 38B-2Z	2,3	$0,001 \cdot (P_0/C_0)^{0,33}$	
33B, 33B-2RSR, 33, 33DA	4	$0,001 \cdot (P_0/C_0)^{0,33}$	

Decisive load for ball bearings

Bearing type	Load ¹⁾ P ₁ Single bearing
	Single bearing
Deep groove ball bearings	$3,3 \cdot F_a - 0,1 \cdot F_r$
Angular contact ball bearings, double row	$1,4 \cdot F_a - 0,1 \cdot F_r$

¹⁾ For $P_1 \leq F_r$, $P_1 = F_r$.

Criteria for speed limitation

The highest permissible speed for a rolling bearing may be restricted by various criteria. The most frequent decisive factor is the increasing operating temperature with increasing speed.

The permissible speed is also dependent on the design of the entire bearing arrangement, in other words the rolling bearing itself, its type, size, accuracy and cage design as well as on the operating conditions. These comprise the magnitude and direction of the load, the lubrication method, the type and quantity of the lubricant, the environment (design layout and accuracy of the adjacent parts) as well as the dissipation of heat via the adjacent parts.

Limiting speed

The limiting speed $n_{\rm G}$ is based on practical experience and takes account of additional criteria such as smooth running, sealing function and centrifugal forces.

The limiting speeds indicated in the dimension tables should not be exceeded even under favourable operating conditions without prior consultation with Schaeffler.

Thermal reference speed

The thermal reference speed $n_{\vartheta r}$ was introduced as a parameter for the speed suitability of rolling bearings. On the basis of DIN 732, calculation of the thermal reference speed $n_{\vartheta r}$ has been standardised in ISO 15312.

The thermal reference speed $n_{\vartheta r}$ is used as an ancillary value when calculating the thermally safe operating speed n_{ϑ} . This is the speed at which, under defined reference conditions, the bearing temperature settles at +70 °C.

The thermal reference speed is not a speed limit for the application of a bearing. It is primarily for the purpose of comparing the speed suitability of different bearing types under defined reference conditions. A speed limit taking account of the thermal balance can be calculated using the thernally safe operating speed.

Speeds

Reference conditions

The reference conditions are based on the normal operating conditions of the most significant bearing types and sizes.

They are defined in ISO 15312 as follows:

- reference temperature of the environment of the rolling bearing $\vartheta_{Ar} = +20 \text{ °C}$
- \blacksquare reference temperature at the stationary outer ring ϑ_r = +70 °C
- radial bearings with nominal contact angle $0^{\circ} \le \alpha_0 \le 45^{\circ}$
 - The reference load P_{1r} is 5% of the basic static load rating C_0 as a pure constant radial load
 - $-P_{1r} = 0.05 \cdot C_{0r}$
- kinematic viscosity of the lubricant under reference conditions (in the case of radial bearings) $v_r = 12 \text{ mm}^2\text{s}^{-1}$ (ISO VG 32)
- heat dissipation via the bearing seating surfaces, see equations:

Heat flow density

Radial bearing, bearing seat $A_r \le 50000 \text{ mm}^2$:

$$q_r = 0.016 \, \text{W} \, / \, \text{mm}^2$$

Radial bearing, bearing seat $A_r > 50000 \text{ mm}^2$:

$$q_r = 0.016 \cdot \left(\frac{A_r}{50\ 000}\right)^{-0.34} W/mm^2$$

Heat-dissipating reference surface

Bearing seating surface for radial bearings:

$$A_r = \pi \cdot B \cdot (D + d)$$

Thermally safe operating speed

If the operating conditions deviate from the reference conditions, there will be an increase in friction and thus in heat generation in the rolling bearing.

The method for calculating the thermally safe operating speed n_{ϑ} is standardised in DIN 732. On this basis, the thermally safe operating speed is the speed at which, under operating conditions, the mean bearing temperature reaches the permissible value.

Calculation of the thermally safe operating speed n_{ϑ} is based on the thermal balance in the rolling bearing. In accordance with the definition of the thermal reference speed according to ISO 15312, the speed is determined at which the rolling bearing reaches the permissible bearing temperature for the application.

For calculation, it is assumed that normal operating clearance and constant operating conditions are present.

In addition to the thermally safe operating speed, the limiting speed n_G must always be observed.

Limits of the calculation method

The calculation method is not valid for sealed rolling bearings with contact seals; the maximum speed is restricted by the permissible sliding velocity at the seal lip.

Calculation of the thermally safe operating speed

The thermally safe operating speed n_{ϑ} is a product of the reference speed $n_{\vartheta r}$ and the speed ratio f_n :

$$n_{\vartheta} = n_{\vartheta r} \cdot f_n$$

The speed ratio is derived from Figure 1, page 60:

$$K_L \cdot f_n^{5/3} + K_p \cdot f_n = 1$$

In the normal operating range of 0,01 < $\rm K_{L}$ < 10 and $0.01 < K_P < 10$, f_n can be calculated using an approximation equation:

$$f_{n} = \frac{490,77}{1 + 498,78 \cdot K_{L}^{0,599} + 852,88 \cdot K_{p}^{0,963} - 504,5 \cdot K_{L}^{0,055} \cdot K_{p}^{0,832}}$$

Heat dissipation via the bearing seating surfaces \dot{Q}_S , Figure 2, page 60:

$$\dot{Q}_S = k_q \cdot A_r \cdot \Delta \vartheta_A$$

Heat dissipation by the lubricant \dot{Q}_{l} :

$$\dot{Q}_{L} = 0.0286 \frac{kW}{l/min \cdot K} \cdot \dot{V}_{L} \cdot \Delta \vartheta_{L}$$

Total dissipated heat flow Q:

$$\dot{Q} = \dot{Q}_S + \dot{Q}_L - \dot{Q}_F$$

Lubricant film parameter k_L:

$$K_L = 10^{-6} \cdot \frac{\pi}{30} \cdot n_{\vartheta r} \cdot \frac{10^{-7} \cdot f_0 \cdot \left(\nu \cdot n_{\vartheta r}\right)^{\frac{2}{3}} \cdot d_M^3}{\dot{Q}}$$

Load parameter kp:

$$K_{P} = 10^{-6} \cdot \frac{\pi}{30} \cdot n_{\vartheta r} \cdot \frac{f_{1} \cdot P_{1} \cdot d_{M}}{\dot{Q}}$$

Schaeffler Technologies

Speeds

 f_n = speed ratio $K_L = lubricant film parameter$ $K_p = load parameter$

Figure 1 Speed ratio as a function of lubricant film

 k_q = heat transition coefficient A_r = bearing seating surface

1) Reference condition for radial bearings $\begin{tabular}{ll} \begin{tabular}{ll} \be$ with bearing seating surfaces up to $A_r = 50000 \text{ mm}^2$

> Figure 2 Heat transition coefficient, as a function of the bearing seating surface

Symbols, units and definitions

```
W/mm^2
Heat flow density
 mm^2
Bearing seating surface for radial bearings: A_r = \pi \cdot B \cdot (D + d)
Bearing width
 mm
Bearing outside diameter
Bearing bore diameter
 {\rm min^{-1}}
Thermally safe operating speed
n<sub>∂r</sub>
Reference speed
Speed ratio, Figure 1, page 60
Lubricant film parameter
Load parameter
 kW
Heat flow dissipated via the bearing seating surfaces
 10^{-6} \text{ kW/(mm}^2 \cdot \text{K)}
\rm k_q = 10^{-6}~kW/(mm^2 \cdot K) Heat transition coefficient of bearing seating surface, Figure 2, page 60.
This is dependent on the housing design and size, the housing material
and the mounting position. For normal applications, the heat transition
coefficient for bearing seating surfaces up to 25 000 mm<sup>2</sup> is between
0.2 \cdot 10^{-6} \text{ kW/(mm}^2 \cdot \text{K)} and 1.0 \cdot 10^{-6} \text{kW/(mm}^2 \cdot \text{K)}
\Delta \vartheta_{\text{A}} K Differential between mean bearing temperature and ambient temperature
Heat flow dissipated by the lubricant
Oil flow
\Delta \vartheta_{\mathsf{I}}
Differential between oil inlet temperature and oil outlet temperature
Total dissipated heat flow
QΕ
 kW
Heat flow due to heating by external source
 \text{mm}^2 \cdot \text{s}^{-1}
Kinematic viscosity of lubricant at operating temperature
Mean bearing diameter (D + d)/2
Bearing factor for frictional torque as a function of load,
see section Friction and increases in temperature, page 54
Radial load for radial bearings, axial load for axial bearings
Bearing factor for frictional torque as a function of speed,
see section Friction and increases in temperature, page 54.
```

Lubrication

Principles

Lubrication and maintenance are important for the reliable operation and long operating life of rolling bearings.

Functions of the lubricant

The functions of the lubricant are as follows, Figure 1:

- A lubricant film is formed on the contact surfaces that is sufficiently capable of supporting loads and thus preventing wear and premature fatigue (1).
- When grease lubrication is used, the bearing is additionally sealed against the entry of both solid and fluid contaminants (2).
- Running noise is damped (3).
- Protection is provided against corrosion (4).

(1) Lubricant film capable of supporting loads ② Sealing against contamination 3 Damping of noise (4) Protection against corrosion

Figure 1 Functions of the lubricant

Design of lubrication system

Design guidelines for the feed ducts and lubrication holes in the housings and shafts, Figure 2:

- They should lead directly to the lubrication hole in the rolling bearing.
- They should be as short as possible.

Follow the guidelines provided by the manufacturers of the lubrication devices.

Figure 2 Design of the lubricant feed system

Grease lubrication

Greases can be differentiated in terms of their thickeners and base oils.

Composition of a grease

Conventional greases have metal soaps as thickeners and a mineral base oil, *Figure 3*. They also contain additives. These have a specific influence on, for example, the characteristics in relation to wear prevention, anti-corrosion protection or resistance to ageing. These combinations of additives are not, however, fully effective across every temperature and load range.

Greases exhibit widely varying behaviour in response to environmental influences such as temperature and moisture.

1 Thickener
2 Additives

3 Base oil4 Grease

Figure 3
Type of grease

Lubricants must always be checked for their compatibility in relation to:

- other lubricants
- anti-corrosion agents
- thermoplastics, thermosets and elastomers
- light and non-ferrous metals
- coatings
- colouring agents and paints
- environmental compatibility:
 - toxicity
 - biological degradability
 - water pollution class.

Lubrication

Type of grease

The characteristics of a grease are influenced by:

- the base oil
- the viscosity of the base oil (this is important for the speed range)
- the thickener (the shear strength is important for the speed range)
- the additive package.

Consistency of greases

Greases are subdivided into consistency classes (NLGI grades in accordance with DIN 51818).

For rolling bearings, grades 1, 2, 3 should be used in preference, Figure 4.

NLGI grades

Figure 4 Consistency of greases

Selection of suitable grease

Rolling bearing greases K in accordance with DIN 51825 are suitable. Greases should be selected in accordance with the operating conditions of the bearing:

- temperature
- compressive load, see page 67
- speed, see page 67
- the presence of water and moisture, see page 67.

Operating temperature range

The operating temperature range of the grease must correspond to the range of possible operating temperatures in the rolling bearing.

Grease manufacturers indicate an operating temperature range for their rolling bearing greases K in accordance with DIN 51825.

The upper value is determined in accordance with DIN 51821 by means of testing on the FAG rolling bearing grease test rig FE 9. At the upper operating temperature, a 50% failure probability rate (F_{50}) of at least 100 hours must be achieved in this test.

The lower value is defined in accordance with DIN 51825 by means of flow pressure. The flow pressure of a grease is the pressure required to press a stream of grease through a defined nozzle. For greases of type K, the flow pressure at the lower operating temperature must be less than 1 400 mbar.

The use of flow pressure in determining the lower operating temperature only indicates, however, whether the grease can be moved at this temperature. This cannot be used to give an indication of its suitability for use in rolling bearings at low temperatures.

In addition to the lower operating temperature of a grease, therefore, the low temperature frictional torque is also determined in accordance with ASTM D 1478 or IP 186/93. At the lower operating temperature, the starting torque must not exceed 1 000 Nmm and the running torque must not exceed 100 Nmm.

Lubrication

Schaeffler recommends that greases should be used in accordance with the bearing temperature normally occurring in the standard operating range in order to achieve a reliable lubricating action and an acceptable grease operating life, Figure 5.

At low temperatures, greases release very little base oil. This can result in lubricant starvation. Schaeffler therefore recommends that greases are not used below the lower continuous limit temperature $\vartheta_{lowerlimit}$, Figure 5. This is approx. 20 K above the lower operating temperature of the grease as indicated by grease manufacturers.

The upper continuous limit temperature $\vartheta_{\text{upperlimit}}$ must not be exceeded if a temperature-induced reduction in the grease operating life is to be avoided, see page 70.

At consistently low temperatures (for example in cold store applications), it must be ensured that the grease releases sufficient oil in relation to the bearing type.

 ϑ = operating temperature ΔT = temperature differential

- 1) Upper operating temperature according to grease manufacturer
 - $\mathfrak{D}_{upper limit}$
 - $\textcircled{3}\,\vartheta_{lowerlimit}$
- (4) Lower operating temperature according to grease manufacturer
 - (5) Standard operating range

Figure 5 Operating temperature range

Pressure capacity

The viscosity at operating temperature must be sufficiently high for the formation of a lubricant film capable of supporting loads. At high loads, greases with EP characteristics ("extreme pressure") and high base oil viscosity should be used (KP grease in accordance with DIN 51825). Such greases should also be used for bearings with a substantial sliding component and with line contact.

Silicone greases should only be used at low loads ($P \le 3\%$ C).

i

Greases with solid lubricants should preferably be used for applications with mixed or boundary friction conditions. The solid lubricant particle size must not exceed 5 μ m.

Speed

Greases should be selected in accordance with the speed parameter $n \cdot d_M$ for grease, see table, page 69:

- For rolling bearings running at high speeds or with a low starting torque, greases with a high speed parameter should be used.
- For bearings running at low speeds, greases with a low speed parameter should be used.

Under centrifugal accelerations > 500 g, separation (of the thickener and base oil) may occur. In this case, please consult the lubricant manufacturer.

The consistency of polycarbamide greases can be altered by shear stresses to a greater extent than that of metal soap greases.

Water and moisture

Water in the grease has a highly detrimental effect on the operating life of the bearing:

- The static behaviour of greases in the presence of water is assessed in accordance with DIN 51807, *Figure 6*.
- The anti-corrosion characteristics can be tested according to DIN 51802 (Emcor test) (information is given in the datasheets from the grease manufacturers).

① Blank ② Grease specimen ③ Glass slide

Figure 6
Behaviour in the presence of water in accordance with DIN 51807

Lubrication

Greases with special suitability

Many of the rolling bearings supplied by Schaeffler have a grease filling. The greases used have proved particularly suitable for the applications in mechanical-dynamic tests, see table.

Greases

Classification	Type of grease
Standard ball bearing and radial insert ball bearing grease for ${\sf D} > {\sf 62}~{\sf mm}$	Lithium soap Mineral oil
Free-running grease with low frictional torque	Lithium soap Ester oil
Radial insert ball bearing grease for wide temperature range	Polycarbamide Ester oil
Rolling bearing grease resistant to media for temperatures up to +250 °C	PTFE Alkoxyfluoroether
Rolling bearing grease resistant to media for temperatures up to +140 °C	Barium complex soap Mineral oil
Rolling bearing grease for high speeds	Barium complex soap PAO oil
	Standard ball bearing and radial insert ball bearing grease for D > 62 mm Free-running grease with low frictional torque Radial insert ball bearing grease for wide temperature range Rolling bearing grease resistant to media for temperatures up to +250 °C Rolling bearing grease resistant to media for temperatures up to +140 °C

¹⁾ GA.. stands for **G**rease **A**pplication Group.., based on Grease Spec 00.

 $^{^{2)}}$ The upper continuous limit temperature $\vartheta_{upper limit}$ must not be exceeded if a temperature-induced reduction in grease operating life is to be avoided.

³⁾ Dependent on bearing type.

⁴⁾ Since January 2008, the grease L069 has been used in radial insert ball bearings instead of L014 and L086.

-	Operati tempera range		Upper continuous limit temperature $\vartheta_{upperlimit}^{2}$ °C	i I		NLGI grade		mperature			ISO-VG g (base oil		Designation ¹⁾	Recommended Arcanol grease for relubrication
	from	to		from	to		from	to						
	-30	+120	+75	3	-	500 000	68	150	GA13	MULTI3				
	-50	+120	+70	2	-	1 500 000	10	22	GA22	-				
	-40	+180	+120	2	-	700 000	68	220	L069 ⁴⁾	_				
	-30	+260	+200	2	-	300 000	460	680	GA11	TEMP200				
	-20	+130	+70	1	2	350 000	150	320	GA47	-				
	-20	+142	+75	2	-	800 000	22	46	L178	_				

Arcanol rolling bearing greases

For users who wish to charge their rolling bearings with grease themselves, there is a range of particularly suitable Arcanol rolling bearing greases.

These greases are graded in terms of their performance capability such that they can be used to cover almost all areas of application.

Lubrication

Grease operating life

The grease operating life t_{fG} describes the period over which the grease is capable, without relubrication, of lubricating the bearing to an adequate extent. Once the grease operating life has been reached, function of the bearing is only conditionally possible and the bearing will fail relatively quickly as a result of lubricant failure.

The grease operating life is therefore a decisive value if it is shorter than the calculated bearing life. It applies where rolling bearings cannot be relubricated.

It is influenced by the following factors:

- the grease quantity and distribution
- the type of grease (thickener, base oil, additives)
- the production process of the grease
- the bearing type and size
- the magnitude and type of load
- \blacksquare the speed parameter $n \cdot d_M$
- the bearing temperature
- the mounting conditions.

Approximation equation for grease operating life

A guide value for the grease operating life t_{fG} can be determined in approximate terms as follows:

$$t_{fG} = t_f \cdot K_T \cdot K_P \cdot K_R \cdot K_U$$

Guide value for grease operating life

Basic grease operating life, see page 71

Correction factor for temperature, see page 72

 K_P

Correction factor for load, see page 73

Correction factor for oscillation, see page 74

Correction factor for environment, see page 75.

If the outer ring rotates, there may be a reduction in the grease operating life. If a grease operating life > 3 years is required, this should be agreed in consultation with the lubricant manufacturer.

The grease operating life cannot be determined using the method described in the following cases:

- Air is sucked through the rolling bearing during operation
 - risk of increased grease oxidation.
- Contamination, water or other fluids enter the bearings.
- There is no bearing type factor k_f , see table, page 71.

Basic grease operating life

The basic grease operating life t_f is valid under the following preconditions and is dependent on the bearing-specific speed parameter $k_f \cdot n \cdot d_M$, see table and *Figure 7*.

Preconditions for the basic grease operating life

	Precondition
Bearing temperature	$<$ upper continuous limit temperature $\vartheta_{upperlimit}$
Load ratio	$C_0/P = 20$
Speed and load	Constant
Load in main direction	Radial bearing, radial
Axis of rotation	Horizontal for radial bearings
Inner ring	Rotating
Environmental influences	No disruptive influences

 $\begin{array}{ccc} k_f & - \\ \text{Bearing type factor, see table} \\ n & \text{min}^{-1} \\ \text{Operating speed or equivalent speed} \\ d_M & \text{mm} \\ \text{Mean bearing diameter (d + D)/2.} \end{array}$

 $\begin{aligned} t_f &= \text{basic grease operating life} \\ k_f \cdot n \cdot d_M &= \text{bearing-specific} \\ \text{speed parameter} \end{aligned}$

Figure 7
Calculation
of basic grease operating life

$\label{eq:Factor} \text{Factor } k_{\text{f}}, \\ \text{as a function of bearing type}$

Bearing type	Factor k _f
Deep groove ball bearings, single row	1
Angular contact ball bearings, double row	
Radial insert ball bearings, housing units	

Lubrication

Temperature correction factor K_T

The ageing rate of greases increases as the temperature increases above the continuous limit temperature. As a rule of thumb, the following applies: an increase in temperature of 15 K will reduce the grease operating life by half. In the case of high grade greases, however, this effect is only pronounced above the so-called upper continuous limit temperature $\vartheta_{upperlimit}$, Figure 5, page 66.

If the bearing temperature is above $\vartheta_{upper limit}$, the reduction in the grease operating life due to temperature must be determined, Figure 8.

The diagram must not be used if the bearing temperature is higher than the upper operating temperature of the grease used, see table Greases, page 68. If necessary, a different grease must be selected or contact must be made with Schaeffler.

 K_T = temperature factor

 $\widehat{\mbox{\em 1}}$ K above $\vartheta_{upper limit}$

Figure 8 Temperature factor K_T

Load correction factor Kp

Under higher bearing load, greases are subjected to greater strain. As a function of the load ratio C_0/P and the bearing type, this influence can be taken into consideration using the factor K_P , Figure 9 and table.

Basis: lithium soap greases of high quality

 $K_P = load\ factor$ $C_0/P = ratio\ between\ basic\ static\ load\ rating\ and\ equivalent\ dynamic\ bearing\ load$

① Bearing type, see table

Figure 9 K_P factor for bearings

K_P factor

Curve ¹⁾	Bearing type	
1	Deep groove ball bearings, single row	
Angular contact ball bearings, double row		
Radial insert ball bearings, housing units		

¹⁾ Curves, see *Figure 9*.

Lubrication

Oscillation correction factor K_R

Oscillating movements place a higher strain on the grease than continuously rotating bearings. The strain is placed continuously on the same grease volume, since no new grease can be drawn into the lubrication contact.

As a result, the grease at the contact becomes depleted. In order to reduce fretting corrosion, the lubrication interval should be reduced. The reduction-inducing influence can be taken into consideration using the oscillation factor K_R, Figure 11.

The factor K_R has an effect at or above an angle of oscillation $\phi<180^{\circ},$ Figure 10. At an angle of oscillation $\phi<5^{\circ},$ calculation is no longer possible. In this case, special lubricants must be used. If the rolling elements do not undergo complete rotation, please contact Schaeffler.

Figure 10 Angle of oscillation φ

 K_R = oscillation factor φ = angle of oscillation

(1) Angle of oscillation $\varphi < 5^{\circ}$ requires special lubricants

> Figure 11 Oscillation factor K_R

Environmental correction factor K_U

The factor $K_{\rm U}$ takes account of the influences of moisture, shaking forces, slight vibration (leading to fretting corrosion) and shocks, see table.

It does not take account of extreme environmental influences such as water, aggressive media, contamination, radiation and extreme vibrations such as those occurring in vibratory machines.

In relation to contamination, the influence of contamination on rating life calculation must also be noted, see section Load carrying capacity and life, page 36.

Environmental factor K_U

Environmental influence	Environmental factor
Slight	1
Moderate	0,8
Severe	0,5

Lubrication

Relubrication intervals

If rolling bearings are relubricated, attention must be paid to the lubrication interval in order to ensure reliable function of the bearings.

The precise lubrication interval should be determined by tests conducted under application conditions. In this case:

- Sufficiently long observation periods must be selected.
- The condition of the grease must be checked at regular intervals. For reasons of operational reliability, relubrication intervals > 1 year are not recommended.

Guide value for relubrication interval Experience shows that a guide value for most applications is:

$$t_{fR} = 0.5 \cdot t_{fG}$$

Guide value for relubrication interval

Guide value for grease operating life, see page 70.

Relubrication conditions

The grease used for relubrication must be the same as that used in initial greasing.

If other greases are used, the miscibility and compatibility of the greases must be checked, see page 78.

Relubrication quantity

Due to the compact construction of the bearings, relubrication should be carried out using 50% to 80% of the initial greasing quantity (recommendation).

If feed lines filled with air are present, the filling volume of the feed lines should be included in calculation of the relubrication quantity.

Relubrication

Relubrication should always be carried out as follows:

- with the bearing still warm from operation and rotating if safe to do so
- before the bearing comes to rest
- before extended breaks in operation.

Relubrication should continue until a fresh collar of grease appears at the seal gaps. Old grease must be allowed to leave the bearing unhindered.

Grease reservoir

The initial greasing quantity is between 30% and 50% of the available volume in the bearing, dependent on the bearing type and operating conditions.

A grease reservoir can extend the grease operating life. The grease in the reservoir must be in constant contact with the grease on the raceway. Increasing the size of the grease reservoir does not lead to a proportional increase in the grease operating life.

The volume of the grease reservoir should correspond to the volume within the bearing area between the inner and outer ring (not taking account of the cage and rolling elements), *Figure 12*.

Evaporation of the base oil should be prevented by design measures, for example by sealing washers.

Sealing washer
 Grease reservoir

Figure 12 Grease reservoir on both sides

Lubrication

Miscibility

Mixtures of greases should be avoided if at all possible.

Preconditions

If they are unavoidable, the following preconditions must be fulfilled:

- The base oil must be the same.
- The thickener types must match.
- The base oil viscosities must be similar (they must not differ by more than one ISO-VG grade).
- The consistency must be identical (NLGI grade).

Miscibility of greases must be always be agreed in consultation with the lubricant manufacturer.

Even when these preconditions are fulfilled, impairment of the performance capability of the mixed grease cannot be ruled out.

If a decision is taken to change to a different grease grade, the grease should be rinsed out if this is possible. Further relubrication should be carried out after a shortened period.

If incompatible greases are mixed, this can lead to considerable structural changes. Substantial softening of the grease mixture may also occur.

Definite statements on miscibility can only be obtained by means of suitable tests.

Storage

Lubricants age due to environmental influences. The information provided by lubricant manufacturers must always be observed.

Preconditions

In general, the greases used can be stored for 3 years. The preconditions are:

- a closed room or store
- temperatures between 0 °C and +40 °C
- relative humidity no greater than 65%
- no influence of chemical agents (vapours, gases, fluids)
- sealed rolling bearings.

The start-up frictional torque of greased bearings can be temporarily higher than normal after long periods of storage. The lubricity of the grease may also have deteriorated.

Since the lubrication characteristics of greases vary and different raw materials may be used for greases of the same name, Schaeffler cannot offer any guarantees either for the lubricants used by customers for relubrication or for their characteristics.

Radial internal clearance

The radial internal clearance applies to bearings with an inner ring and is determined on the unmounted bearing. It is defined as the amount by which the inner ring can be moved in a radial direction from one extreme position to the other in relation to the outer ring, *Figure 1*.

In accordance with ISO 5753-1 (DIN 620-4), the radial internal clearance is subdivided into groups, *Figure 1* and table.

Group N to Group 5 = internal clearance groups

Figure 1
Radial internal clearance

Radial internal clearance groups

Internal clearance group		Description	Application
DIN 620-4	ISO 5753-1		
CN	Group N	Normal internal clearance; CN is not included in bear- ing designations	For normal operating conditions with shaft and housing tolerances, see Operating clearance and Design of bearing arrangements
C2	Group 2	Internal clearance < CN	For heavy alternating loads combined with swivel motion
C3	Group 3	Internal clearance > CN	For bearing rings with press fits and large temperature differential
C4	Group 4	Internal clearance > C3	between the inner and outer ring
C5	Group 5	Internal clearance > C4	

Operating clearance

The operating clearance is determined on a mounted bearing still warm from operation. It is defined as the amount by which the shaft can be moved in a radial direction from one extreme position to the other, *Figure 2*.

The operating clearance is derived from the radial internal clearance and the change in the radial internal clearance as a result of interference fit and thermal influences in the mounted condition.

s = operating clearance

Figure 2 Operating clearance

Operating clearance value

The size of the operating clearance is dependent on the installation and operating conditions of the bearing, see section Design of bearing arrangements, page 102.

A larger operating clearance is, for example, necessary if heat is transferred via the shaft, the shaft undergoes deflection or if misalignment occurs.

An operating clearance smaller than Group N should only be used in special cases, for example in high precision bearing arrangements.

The normal operating clearance is achieved with the internal clearance Group N or, in the case of larger bearings, predominantly with Group 3 if the recommended shaft and housing tolerances are observed, see section Design of bearing arrangements, page 102.

Calculation of operating clearance

The operating clearance is derived from:

$$s = s_r - \Delta s_p - \Delta s_T$$

μι

Radial operating clearance of mounted bearing warm from operation

 $\begin{array}{ll} \textbf{s}_{\text{r}} & \mu \textbf{m} \\ \textbf{Radial internal clearance} \\ \Delta \textbf{s}_{\text{p}} & \mu \textbf{m} \end{array}$

Reduction in radial internal clearance due to fit

 $\Delta \mathsf{s}_\mathsf{T}$ $\mu\mathsf{m}$

Reduction in radial internal clearance due to temperature.

Reduction in radial internal clearance due to fit

The radial internal clearance is reduced due to the fit as a result of expansion of the inner ring and contraction of the outer ring:

$$\Delta s_{p} = \Delta d + \Delta D$$

 $\Delta \mathsf{d}$

U

Expansion of the inner ring

 ΔD

Contraction of the outer ring.

Expansion of the inner ring

The expansion of the inner ring is calculated as follows:

$$\Delta d \approx 0.9 \cdot U \cdot d/F \approx 0.8 \cdot U$$

μm

Theoretical interference of the fitted parts with firm seating.

The theoretical oversize of the fitted parts with firm seating is determined from the mean deviations and the upper and lower deviations of the tolerance zones of the fitted parts reduced by 1/3 of their acceptable value. This must be reduced by the amount by which parts are smoothed during fitting

Bore diameter of the inner ring

mm

Raceway diameter of the inner ring.

For very thin-walled housings and light metal housings, the reduction in the radial internal clearance must be determined by mounting trials.

Contraction of the outer ring

The contraction of the outer ring is calculated as follows:

$$\Delta D \approx 0.8 \cdot U \cdot E/D \approx 0.7 \cdot U$$

Raceway diameter of the outer ring

mm

Outside diameter of the outer ring.

Reduction in radial internal clearance due to temperature

The radial internal clearance can alter considerably if there is a substantial temperature differential between the inner and outer ring.

$$\Delta s_{T} = \alpha \cdot d_{M} \cdot 1000 \cdot (\vartheta_{IR} - \vartheta_{AR})$$

Reduction in radial internal clearance due to temperature

 K^{-1}

Coefficient of thermal expansion of steel: $\alpha = 0,000011 \text{ K}^{-1}$

mm

Mean bearing diameter (d + D)/2

°C, K ϑ_{IR} Temperature of the inner ring

°C. K

Temperature of the outer ring

(usual temperature difference between inner and outer ring: 5 K to 10 K).

Where shafts start up quickly, a larger radial internal clearance should be used since adequate thermal compensation between the bearing, shaft and housing does not occur in this situation.

 Δs_T can, in this case, be significantly higher in this case than for continuous operation.

SG 1

Axial internal clearance

The axial internal clearance s_a is defined as the amount by which one bearing ring can be moved relative to the other, without load, along the bearing axis, *Figure 3*.

With various bearing types, the radial internal clearance $\mathbf{s}_{\rm r}$ and the axial internal clearance $\mathbf{s}_{\rm a}$ are dependent on each other, see table.

682.80

 s_a = axial internal clearance s_r = radial internal clearance

Figure 3
Axial internal clearance
in comparison
with radial internal clearance

Correlation between axial internal clearance and radial internal clearance

Bearing type		Ratio between axial and radial internal clearance s_a/s_r
Angular contact ball bearings, double row Series 32 and 33 Series 32B and 33B		1,4
		2

Calculation example

The calculation of axial internal clearance is shown in the following

example:

Deep groove ball bearing 6008
Radial internal clearance Group 3
Bore diameter d 40 mm

Radial internal clearance 15 μm to 33 μm

before mounting

Actual radial internal clearance 24 μ m Mounting tolerance Shaft k5 E Housing J6 E

Housing J6 ® Reduction in radial internal clearance 14 μm

during mounting

Radial internal clearance after mounting $24 \mu m - 14 \mu m = 10 \mu m$

Ratio s_a/s_r , Figure 4 13

Axial internal clearance

 $s_a = 13 \cdot 10 \mu m = 130 \mu m$

s_a = axial internal clearance
 s_r = radial internal clearance
 d = bearing bore diameter

① Bearing series

Figure 4
Relationship between
radial and axial internal clearance
in deep groove ball bearings

Schaeffler Technologies

Bearing materials

INA and FAG rolling bearings fulfil the requirements for fatigue strength, wear resistance, hardness, toughness and structural stability.

The material used for the rings and rolling elements is generally a low-alloy, through hardening chromium steel of high purity.

In recent years, the improved quality of rolling bearing steels has been the principal factor in achieving considerable increases in basic load ratings.

The results of research as well as practical experience confirm that bearings made from the steel currently used as standard can achieve their endurance limit if loads are not excessively high and the lubrication and cleanliness conditions are favourable.

Some suitable materials are listed as examples for some bearing components, see table.

Materials and bearing components

Material	Bearing component (example)
Through hardening chromium steel Rolling bearing steel in accordance with ISO 683-17	Outer and inner ring, axial washer
Corrosion-resistant steel Rolling bearing steel in accordance with ISO 683-17	Outer and inner ring
Case hardening steel	Locking collar
Polyamide (thermoplastic)	Cage
NBR, PTFE	Sealing ring

Corrosion-resistant steels

In addition to the standard rolling bearing steels, there is also a corrosion-resistant material for radial insert ball bearings operating in corrosive environments.

The steel SUS440C has been used as standard and proved effective in many applications. This material has adequate corrosion resistance in many media.

Cages

Rolling bearing cages are subdivided into sheet metal and solid cages.

Both sheet metal and solid cages for radial insert ball bearings are exclusively ball-guided.

The most important functions of the cage are:

- to separate the rolling elements from each other, in order to minimise friction and heat generation
- to maintain the rolling elements at the same distance from each other, in order to ensure uniform load distribution
- to guide the rolling elements in the load zone of the bearing.

Sheet metal cages

These cages are predominantly made from steel, *Figure 5*. In comparison with solid cages made from metal, they are of lower mass.

Since a sheet metal cage only fills a small proportion of the gap between the inner and outer ring, lubricant can easily reach the interior of the bearing and is held on the cage.

(1) Riveted cage

Figure 5
Radial insert ball bearing
with sheet metal cages

Solid cages made from polyamide PA66

Solid cages made from polyamide PA66 are produced using the injection moulding process, *Figure 6*. As a result, cage types can generally be realised that allow designs with particularly high load carrying capacity. The elasticity and low mass of polyamide are favourable under shock type bearing loads, high accelerations and decelerations and tilting of the bearing rings in relation to each other. Polyamide cages have very good sliding and emergency running characteristics.

Cages made from glass fibre reinforced polyamide PA66 are suitable for continuous temperatures up to +120 °C.

1) Polyamide cage

Figure 6
Solid cage
made from polyamide

Operating temperature

Radial insert ball bearings are heat treated such that, depending on their type, they are generally dimensionally stable up to +120 °C (certain series up to +250 °C).

Operating temperatures above $+150\,^{\circ}\text{C}$ and up to $+250\,^{\circ}\text{C}$ require special heat treatment. Bearings treated in this way are included in the catalogue range and are identified by the suffixes FA101, FA164, see table.

The temperature data in the product descriptions must be observed.

Suffixes for radial insert ball bearings for high temperatures

Suffix	FA101	FA164
Maximum operating temperature	-40 °C to +180 °C	+150 °C to +250 °C

Sealed bearings

The permissible temperature for sealed bearings is dependent on the requirements for the operating life of the grease filling and on the action of the contact seals.

Sealed bearings are greased with specially tested, high performance, high quality greases. These greases can withstand +120 $^{\circ}$ C for short periods. At or above continuous temperatures of +70 $^{\circ}$ C, a reduction in the operating life of standard greases with a lithium soap base must be expected.

In many cases, adequate operating life values are only achieved at high temperatures through the use of special greases. In these cases, it must also be checked whether seals made from especially heat-resistant materials must be used. The operating limit of normal contact seals is ± 100 °C.

If high temperature synthetic materials are used for seals and greases, it must be noted that the particularly high performance materials containing fluoride may give off harmful gases and vapours when heated to approx. +300 °C and above. This may occur, for example, if a welding torch is used in the dismounting of a bearing.

Anti-corrosion protection

Bearings are not resistant to corrosion by water or agents containing alkalis or acids but are often exposed to these corrosion-inducing agents. In these applications, anti-corrosion protection is therefore a decisive factor in achieving a long operating life of the bearings.

Anti-corrosion coating system Corrotect

Corrotect is an extremely thin, electroplated surface coating (coating thickness 2 μ m to 5 μ m). The coating is effective against moisture, contaminated water, salt spray and weakly alkaline and weakly acidic cleaning agents.

Before bearings with Corrotect coating are mounted, compatibility with media should always be checked.

For lower press-in forces, the surface of the parts should be lightly greased, the tolerances are increased by the thickness of the coating.

Advantages of the coating

The advantages of the special coating Corrotect are all-round rust protection, including the turned surfaces of chamfers and radii, *Figure 7.* It also gives long term prevention of rust penetration beneath seals and smaller bright spots are protected against rust by the cathodic protection effect. Anti-corrosion protection allows a significantly longer operating life compared to uncoated parts. Uncoated bearings can be easily replaced by coated bearings of the same dimensions and there is no decrease in load carrying capacity (such as occurs in the use of corrosion-resistant steels). During storage, there is no need to use organic-based preservatives.

① With Corrotect coating
② Uncoated

Figure 7
Bearing rings after the salt spray test

SG 1

Dimensional and running tolerances

Unless stated otherwise, the tolerances for radial bearings correspond to ISO 492 (DIN 620-2), *Figure 8*. The rules in ISO 492 and ISO 199 apply.

The accuracy corresponds to the tolerance class Normal (PN, P0).

Figure 8
Nominal dimension symbols
in accordance with
ISO 492 and ISO 199

Dimension and tolerance symbols for radial rolling bearings in accordance with ISO 492:2014

Dimension symbol	Tolerance symbol	Specification modifier symbol ^{1) 2)}	
В	_	-	
		(P)(SR)	
t_{VBs}		GNALS SR =	
		P	
	$t_{\Delta Bs}$	GNALS (=)	
С	_	-	
		(LP)(SR)	
	t _{VCs}	GNALS(SR√=	
		(P)	
	t_{\DeltaCs}	GNALS (=)	
<i>C</i> ₁	_	-	
	t _{VC1s}	(LP)(SR)	
	$t_{\Delta C1s}$	(LP)	

 $^{^{1)}\,}$ Symbols in accordance with ISO 1101 and ISO 14405-1.

 $^{^{2)}\,}$ The specification modifier $\hbox{$(\mathbb{P})$}$ is not indicated on a drawing if the two-point size is defined as the default specification.

Description for radial bearings in accordance with ISO 492:2014	Old term in accordance with ISO 1132-1:2000	
Width		
Nominal inner ring width	Nominal inner ring width	
Symmetrical rings: range of two-point sizes of inner ring width		
Asymmetrical rings: range of minimum circumscribed sizes of inner ring width, between two opposite lines, obtained from any longitudinal section which includes the inner ring bore axis	Variation of inner ring width	
Symmetrical rings: deviation of a two-point size of inner ring width from its nominal size		
Asymmetrical rings, upper limit: deviation of a minimum circumscribed size of inner ring width, between two opposite lines, in any longitudinal section which includes the inner ring bore axis, from its nominal size	Deviation of a single inner ring width	
Asymmetrical rings, lower limit: deviation of a two-point size of inner ring width from its nominal size		
Nominal outer ring width	Nominal outer ring width	
Symmetrical rings: range of two-point sizes of outer ring width		
Asymmetrical rings: range of minimum circumscribed sizes of outer ring width, between two opposite lines, obtained from any longitudinal section which includes the outer ring outside surface axis	Variation of outer ring width	
Symmetrical rings: deviation of a two-point size of outer ring width from its nominal size	Deviation of a single outer ring width	
Asymmetrical rings, upper limit: deviation of a minimum circumscribed size of outer ring width, between two opposite lines, in any longitudinal section which includes the outer ring outside surface axis, from its nominal size		
Asymmetrical rings, lower limit: deviation of a two-point size of outer ring width from its nominal size		
Nominal outer ring flange width	Nominal outer ring flange width	
Range of two-point sizes of outer ring flange width	Variation of outer ring flange width	
Deviation of a two-point size of outer ring flange width from its nominal size	Deviation of a single outer ring flange width	

Dimension and tolerance symbols for radial rolling bearings in accordance with ISO 492:2014 (continued)

Dimension symbol	Tolerance symbol	Specification modifier symbol ^{1) 2)}	
Symbol	Symbot		
d	-	_	
	$t_{ m Vdmp}$	(LP)SDACS(SR)	
	<i>t</i>	(LP)(SD) ACS	
	$t_{\Delta ext{dmp}}$	(IP)(SD) SCS	
	t_{Vdsp}	(LP)(SR) ACS	
	$t_{\Delta ds}$	(P)	
<i>d</i> ₁	-	-	
	$t_{\Delta ext{d1mp}}$	(IP)(SD) SCS	
D	_	-	
	t_{VDmp}	(LP)SDACS(SR)	
	$t_{\Delta {\sf Dmp}}$	(LP)(SD) ACS	
	t_{VDsp}	(LP)(SR)ACS	
	$t_{\Delta extsf{Ds}}$	(P)	
D_1	-	-	
	$t_{\Delta extsf{D1s}}$	(IP)	

¹⁾ Symbols in accordance with ISO 1101 and ISO 14405-1.

 $^{^{2)}}$ The specification modifier ${\rm I\! P}$ is not indicated on a drawing if the two-point size is defined as the default specification.

Description for radial bearings in accordance with ISO 492:2014	Old term in accordance with ISO 1132-1:2000
Diameter	
Nominal bore diameter of a cylindrical bore or at the theoretical small end of a tapered bore	Nominal bore diameter
Range of mid-range sizes (out of two-point sizes) of bore diameter obtained from any cross-section of a cylindrical bore	Variation of mean bore diameter
Cylindrical bore: deviation of a mid-range size (out of two-point sizes) of bore diameter in any cross-section from its nominal size	Deviation of mean bore diameter
Tapered bore: deviation of a mid-range size (out of two-point sizes) of bore diameter at the theoretical small end from its nominal size	in a single plane
Range of two-point sizes of bore diameter in any cross-section of a cylindrical or tapered bore	Variation of single bore diameter in a single plane
Deviation of a two-point size of bore diameter of a cylindrical bore from its nominal size	Deviation of a single bore diameter
Nominal diameter at the theoretical large end of a tapered bore	Diameter at the theoretical large end of a basically tapered bore
Deviation of a mid-range size (out of two-point sizes) of bore diameter at the theoretical large end of a tapered bore from its nominal size	Deviation of mean bore diameter in a single plane at the theoretical large end of a basically tapered bore
Nominal outside diameter	Nominal outside diameter
Range of mid-range sizes (out of two-point sizes) of outside diameter obtained from any cross-section	Variation of mean outside diameter
Deviation of a mid-range size (out of two-point sizes) of outside diameter in any cross-section from its nominal size	Deviation of mean outside diameter in a single plane
Range of two-point sizes of outside diameter in any cross-section	Variation of outside diameter in a single plane
Deviation of a two-point size of outside diameter from its nominal size	Deviation of a single outside diameter
Nominal outside diameter of outer ring flange	Nominal outside diameter of outer ring flange
Deviation of a two-point size of outside diameter of outer ring flange from its nominal size	Deviation of a single outside diameter of outer ring flange

Dimension and tolerance symbols for radial rolling bearings in accordance with ISO 492:2014 (continued)

Dimension symbol	Tolerance symbol	Specification modifier symbol ^{1) 2)}
SL	_	-
	$t_{\Delta SL}$	-
α	_	-
Τ	-	-
	t_{\DeltaTs}	(GN)
<i>T</i> ₁	-	-
	$t_{\DeltaT1s}$	GN
<i>T</i> ₂	_	-
	$t_{\Delta extsf{T2s}}$	(GN)
T_{F}	-	-
	t_{\DeltaTFs}	GN
T _{F2}	-	-
	$t_{\DeltaTF2s}$	(GN)

 $[\]overline{\text{Symbols}}$ in accordance with ISO 1101 and ISO 14405-1.

The specification modifier P is not indicated on a drawing if the two-point size is defined as the default specification.

Description for radial bearings in accordance with ISO 492:2014	Old term in accordance with ISO 1132-1:2000
Tapered bore	
Taper slope is the difference between nominal diameters at the theoretical large end and small end of a tapered bore (d_1-d)	-
Deviation of taper slope of a tapered inner ring bore from its nominal size (description based on ISO 1119)	-
Frustum angle of tapered inner ring bore (SL is a distance)	-
Width of assembled bearing	
Nominal assembled bearing width	Assembled bearing width
Deviation of minimum circumscribed size of assembled bearing width from its nominal size	Deviation of the actual (assembled) bearing width
Nominal effective width of inner subunit assembled with a master outer ring	Effective width of inner subunit assembled with a master outer ring
Deviation of minimum circumscribed size of effective width (inner subunit assembled with a master outer ring) from its nominal size	Deviation of the actual effective width of inner subunit assembled with a master outer ring
Nominal effective width of outer ring assembled with a master inner subunit	Effective width of outer ring assembled with a master inner subunit
Deviation of minimum circumscribed size of effective width (outer ring assembled with a master inner subunit) from its nominal size	Deviation of the actual effective width of outer ring assembled with a master inner subunit
Nominal assembled flanged bearing width	-
Deviation of minimum circumscribed size of assembled flanged bearing width from its nominal size	-
Nominal effective width of flanged outer ring assembled with a master inner subunit	-
Deviation of minimum circumscribed size of effective width (flanged outer ring assembled with a master inner subunit) from its nominal size	-

Dimension and tolerance symbols for radial rolling bearings in accordance with ISO 492:2014 (continued)

Dimension symbol	Tolerance symbol	Specification modifier symbol ^{1) 2)}
	t_{Kea}	1
	t_{Kia}	1
	t_{Sd}	1
	t_{SD}	
	t _{SD1}	
	t_{Sea}	1
	t _{Sea1}	1
	t _{Sia}	1

¹⁾ Symbols in accordance with ISO 1101 and ISO 14405-1.

The specification modifier P is not indicated on a drawing if the two-point size is defined as the default specification.

Description for radial bearings in accordance with ISO 492:2014	Old term in accordance with ISO 1132-1:2000
Running accuracy	
Circular radial run-out of outer ring outside surface of assembled by with respect to datum, i.e. axis, established from the inner ring bor	
Circular radial run-out of inner ring bore of assembled bearing with r datum, i.e. axis, established from the outer ring outside surface	espect to Radial run-out of inner ring of assembled bearing
Circular axial run-out of inner ring face with respect to datum, i.e. axis, established from the inner ring bore surface	Perpendicularity of inner ring face with respect to the bore
Perpendicularity of outer ring outside surface axis with respect to d established from the outer ring face	Perpendicularity of outer ring outside surface with respect to the face
Perpendicularity of outer ring outside surface axis with respect to d established from the outer ring flange back face	Perpendicularity of outer ring outside surface with respect to the flange back face
Circular axial run-out of outer ring face of assembled bearing with r to datum, i.e. axis, established from the inner ring bore surface	espect Axial run-out of outer ring of assembled bearing
Circular axial run-out of outer ring flange back face of assembled be with respect to datum, i.e. axis, established from the inner ring bor	
Circular axial run-out of inner ring face of assembled bearing with re to datum, i.e. axis, established from the outer ring outside surface	espect Axial run-out of inner ring of assembled bearing

Radial bearings

The normal tolerances of radial bearings correspond to ISO 492, see tables. In the case of radial insert ball bearings, only the outside diameter corresponds to the tolerance class Normal in accordance with ISO 492. The inner ring bore has a plus tolerance, see the product description.

Tolerance class Normal (PN, P0), Inner ring

d		$t_{\Delta dmp}$		t _{Vdsp} Diameter series		t_{Vdmp}	t _{Kia}	
					0, 1	2, 3, 4		
mm		μm		μm	μm	μm	μm	μm
		Deviatio	n					
over	incl.	upper	lower	max.	max.	max.	max.	max.
0,61)	2,5	0	-8	10	8	6	6	10
2,5	10	0	-8	10	8	6	6	10
10	18	0	-8	10	8	6	6	10
18	30	0	-10	13	10	8	8	13
30	50	0	-12	15	12	9	9	15
50	80	0	-15	19	19	11	11	20
80	120	0	-20	25	25	15	15	25
120	180	0	-25	31	31	19	19	30
180	250	0	-30	38	38	23	23	40
250	315	0	-35	44	44	26	26	50
315	400	0	-40	50	50	30	30	60
400	500	0	-45	56	56	34	34	65
500	630	0	-50	63	63	38	38	70
630	800	0	-75	_	_	-	_	80
800	1 000	0	-100	-	-	-	-	90
1 000	1 250	0	-125	_	_	-	_	100
1 250	1 600	0	-160	-	-	1	-	120
1 600	2 000	0	-200	-	_	-	_	140

¹⁾ This diameter is included in the group.

Tolerance class Normal (PN, P0), Inner ring (continued)

d		$t_{\Delta Bs}$				t _{VBs}
mm		μm				μm
		Deviatio	n			
		normal		modifie	d ¹⁾	
over	incl.	upper	lower	upper	lower	max.
0,62)	2,5	0	-40	0	-	12
2,5	10	0	-120	0	-250	15
10	18	0	-120	0	-250	20
18	30	0	-120	0	-250	20
30	50	0	-120	0	-250	20
50	80	0	-150	0	-380	25
80	120	0	-200	0	-380	25
120	180	0	-250	0	-500	30
180	250	0	-300	0	-500	30
250	315	0	-350	0	-500	35
315	400	0	-400	0	-630	40
400	500	0	-450	0	_	50
500	630	0	-500	0	_	60
630	800	0	-750	0	_	70
800	1 000	0	-1 000	0	-	80
1 000	1 250	0	-1 250	0	-	100
1 250	1 600	0	-1 600	0	_	120
1 600	2 000	0	-2 000	0	-	140

 $[\]overline{}^{(1)}$ Only for bearings manufactured specifically for use as matched pairs. $\overline{}^{(2)}$ This diameter is included in the group.

D		$t_{\Delta Dmp}$		$t_{\Delta Dsp}$	t_{\DeltaDsp}				t _{Kea}
				Open bearings			Bearings	t _{VDmp} ²⁾	
				Diameter series			with		
				9	0, 1	2, 3, 4	sealing shields and sealing washers		
mm		μm		μm	μm	μm	μm	μm	μm
		Deviati	on						
over	incl.	upper	lower	max.	max.	max.	max.	max.	max.
2,5 ³⁾	6	0	-8	10	8	6	10	6	15
6	18	0	-8	10	8	6	10	6	15
18	30	0	-9	12	9	7	12	7	15
30	50	0	-11	14	11	8	16	8	20
50	80	0	-13	16	13	10	20	10	25
80	120	0	-15	19	19	11	26	11	35
120	150	0	-18	23	23	14	30	14	40
150	180	0	-25	31	31	19	38	19	45
180	250	0	-30	38	38	23	_	23	50
250	315	0	-35	44	44	26	_	26	60
315	400	0	-40	50	50	30	_	30	70
400	500	0	-45	56	56	34	_	34	80
500	630	0	-50	63	63	38	_	38	100
630	800	0	-75	94	94	55	_	55	120
800	1 000	0	-100	125	125	75	_	75	140
1000	1 250	0	-125	-	-	-	_	_	160
1 250	1 600	0	-160	_	_	_	_	_	190
1 600	2 000	0	-200	_	_	_	_	_	220
2 000	2 500	0	-250	-	-	_	_	_	250

¹⁾ $\overline{t_{\Delta Cs}}$, $t_{\Delta C1s}$, t_{VCs} and t_{VC2s} are identical to $t_{\Delta DBs}$ and t_{VBs} for the inner ring of the corresponding bearing, see table, page 98.

²⁾ Applies before assembly of the bearing and after removal of internal and/or external snap rings.

 $^{^{}m 3)}\,$ This diameter is included in the group.

Chamfer dimensions

The chamfer dimensions correspond to DIN 620-6, *Figure 9* and table.

 $d = inside \ diameter \\ r_1, \, r_2 = chamfer \ dimensions$

① Arc (radius with nominal chamfer dimension) beyond which material must not protrude ② Radial ③ Axial

Figure 9
Symmetrical ring cross-section with identical chamfer dimensions on both rings

Limit values for chamfer dimensions to DIN 620-6

Nominal chamfer dimension	Nominal bearing bore diameter		Chamfer din	nension	
r ¹⁾	d		r ₁ , r ₂	r ₁	r ₂
mm	mm		mm	mm	mm
	over	incl.	min.	max.	max.
0,05	-	-	0,05	0,1	0,2
0,08	-	-	0,08	0,16	0,3
0,1	-	-	0,1	0,2	0,4
0,15	-	-	0,15	0,3	0,6
0,2	-	-	0,2	0,5	0,8
0,3	-	40	0,3	0,6	1
	40	-	0,3	0,8	1
0,5	-	40	0,5	1	2
	40	=	0,5	1,3	2
0,6	-	40	0,6	1	2
	40	-	0,6	1,3	2
1	-	50	1	1,5	3
	50	=	1	1,9	3
1,1	-	120	1,1	2	3,5
	120	=	1,1	2,5	4
1,5	-	120	1,5	2,3	4
	120	-	1,5	3	5
2	-	80	2	3	4,5
	80	220	2	3,5	5
	220	-	2	3,8	6

 $^{^{1)}}$ $\overline{\text{The nominal chamfer dimension r}}$ is identical to the smallest permissible chamfer dimension $r_{\min}.$

Design of bearing arrangements

Conditions of rotation

The conditions of rotation indicate the motion of one bearing ring with respect to the load direction and are expressed as either circumferential load or point load, see table.

Conditions of rotation

Conditions of motion	Example	Schematic	Load case	Fit
Rotating inner ring Stationary outer ring Constant load direction	Conveyor belts		Circumferen- tial load on inner ring	Inner ring: tight fit necessary
Stationary inner ring Rotating outer ring Load direction rotates with outer ring	Hub bearing arrangement with significant unbalance	O °	and Point load on outer ring	Outer ring: loose fit permissible
Stationary inner ring Rotating outer ring Constant load direction	Roller chain idler sprocket units		Point load on inner ring	Inner ring: loose fit permissible
Rotating inner ring Stationary outer ring Load direction rotates with inner ring	Centrifuge, vibrating screen	000	Circumferen- tial load on outer ring	Outer ring: tight fit necessary

Point load

If the ring remains stationary relative to the load direction, there are no forces that displace the ring relative to its seating surface. This type of loading is described as point load.

There is no risk that the seating surface will be damaged and a loose fit is possible.

Circumferential load

If forces are present that displace the ring relative to its seating surface, every point on the raceway is subjected to load over the course of one revolution of the bearing. A load with this characteristic is described as a circumferential load.

The following information on design of the bearing arrangement is only applicable to self-aligning deep groove ball bearings and deep groove ball bearings with a cylindrical outer ring.

Shaft and housing tolerances

The fit is determined by the ISO tolerances for shafts and housings (DIN EN ISO 286-2) in conjunction with the tolerances $t_{\Delta dmp}$ for the bore and $t_{\Delta Dmp}$ for the outside diameter of the bearings (ISO 5753-1).

Tolerance classes

The ISO tolerances are defined in the form of tolerance classes. They are determined by their position relative to the zero line (= tolerance position) and their size (= tolerance grade, see ISO 286-1). The tolerance position is indicated by letters (upper case for housings, lower case for shafts), *Figure 1*.

Reference to tables of shaft and housing tolerances

The tables contain recommendations for the selection of shaft and housing tolerances that are valid for normal mounting and operating conditions, see page 104.

Deviations are possible if particular requirements apply, for example in relation to running accuracy, smooth running or operating temperature. Increased running accuracies thus require closer tolerances such as tolerance grade 5 instead of 6. If the inner ring is warmer than the shaft during operation, the seating may loosen to an impermissible extent. A tighter fit must then be selected, for example m6 instead of k6.

In such cases, the question of fits can only be resolved by a compromise. The individual requirements must be weighed against each other and those selected that give the best overall solution.

D = nominal bearing outside diameter d = nominal bearing bore diameter $t_{\Delta Dmp}$ = deviation of mean bearing outside diameter (in accordance with ISO 492) $t_{\Delta dmp}$ = deviation of mean bearing bore diameter (in accordance with ISO 492)

- Zero line
 Housing
- 3 Shaft
- 4 Clearance fit
- (5) Transition fit
- (6) Interference fit

Figure 1
Shaft and housing fits for rolling bearings

Design of bearing arrangements

Shaft tolerances for radial bearings with cylindrical bore

Conditions of rotation	Bearing type	Shaft diameter mm	Displacement facility Load	Tolerance class ¹⁾
Point load on inner ring	Ball bearings	All sizes	Inner ring easily displaced	g6 (g5)
			Inner ring not easily displaced	h6 (j5)
Circumferential	Ball	up to 50	Normal loads ²⁾	j6 (j5)
load on inner ring or indeterminate	bearings	50 to 100	Low loads ³⁾	j6 (j5)
load direction			Normal and high loads ⁴⁾	k6 (k5)
		100 to 200	Low loads ²⁾	k6 (m6)
			Normal and high loads ⁵⁾	m6 (m5)
		over 200	Low loads	m6 (m5)
			Normal and high loads	n6 (n5)

 $[\]overline{\text{The envelope condition (E)}}$ applies here.

Housing tolerances for radial bearings

Conditions of rotation	Displacement facility Load	Operating conditions	Tolerance class ¹⁾
Point load on outer ring	Outer ring not easily displaced Housing unsplit	Normal running accuracy	H7 (J7)
Circumferential load on outer ring or indeterminate load direction	Low loads Outer ring cannot be displaced	For high running accuracy requirements: K6, M6, N6 and P6	K7

¹⁾ The envelope condition © applies here.

 $^{^{2)}}$ C/P > 10.

 $^{^{3)}}$ C/P > 12.

 $^{^{4)}}$ C/P < 12.

 $^{^{5)}}$ C/P < 10.

Tables of shaft and housing fits

The numerical values for the fits are valid for solid steel shafts and cast housings, see tables, page 106 to page 110. In the table header, below the nominal diameters, are the normal tolerances for the bore or outside diameters of radial bearings. Below these are the deviations for the most important tolerance classes for mounting of rolling bearings.

In each cell are five numbers in accordance with the following scheme, for example for shaft \emptyset 40 j5 ®, see table, page 106:

Example of table entry Shaft fit

Shaft deviation Fit interference or fit clearance			ference or fit clearance
μm		μm	
Maximum material value	+6	18 ¹⁾	Interference or fit clearance if the maximum material values are combined
		10 ¹⁾²⁾	Probable interference or fit clearance
Minimum material value	-5	5 ³⁾	Interference or fit clearance if the minimum material values are combined

¹⁾ Values printed in bold type indicate fit interference.

In each cell are five numbers in accordance with the following scheme, for example for housing \emptyset 100 K6 ®, see table, page 110:

Example of table entry Housing fit

Housing deviation		Fit interference or fit clearance				
μm		μm				
Minimum material value	+4	18 ¹⁾	Interference or fit clearance if the maximum material values are combined			
		6 ¹⁾²⁾	Probable interference or fit clearance			
Maximum material value	-18	19 ³⁾	Interference or fit clearance if the minimum material values are combined			

¹⁾ Values printed in bold type indicate fit interference.

²⁾ The probable interference or fit clearance is the value obtained if the actual dimensions are one third away from the maximum material values.

³⁾ Values printed in regular type indicate fit clearance.

²⁾ The probable interference or fit clearance is the value obtained if the actual dimensions are one third away from the maximum material values.

³⁾ Values printed in regular type indicate fit clearance.

Design of bearing arrangements

Shaft fits

	Nominal shaft diameter in mm													
	over incl.	3 6		6 10		10 18		18 30		30 50		50 65		
	Deviation of beari			ı ng bore diar		ļ.		!		ļ.]		
	$t_{\Delta dmp}$	0 0 -8 -8			0 -8		0 -10		0 -12		0 -15			
	Shaft deviation, fit interference or fit clearance in μm													
Clear- ance fit	f6	-10 -18	2 7 18	-13 -22	5 11 22	-16 -27	8 15 27	-20 -33	10 17 33	-25 -41	13 22 41	-30 -49	15 26 49	
Transition fit	g5	-4 -9	4 0 9	-5 -11	3 2 11	-6 -14	2 3 14	-7 -16	3 3 16	-9 -20	3 5 20	-10 -23	5 4 23	
	g6	-4 -12	4 1 12	-5 -14	3 3 14	-6 -17	2 4 17	-7 -20	3 5 20	-9 -25	3 6 25	-10 -29	5 6 29	
	h5	0 -5	8 4 5	0 -6	8 3 6	0 -8	8 3 8	0 -9	10 4 9	0 -11	12 4 11	0 -13	15 6 13	
	h6	0 -8	8 3 8	0 -9	8 2 9	0 -11	8 2 11	0 -13	10 2 13	0 -16	12 3 16	0 -19	15 4 19	
	j5	+3 -2	11 7 2	+4 -2	12 7 2	+5 -3	13 8 3	+5 -4	15 9 4	+6 -5	18 10 5	+6 -7	21 12 7	
	j6	+6 -2	14 8 2	+7 -2	15 9 2	+8 -3	16 10 3	+9 -4	19 11 4	+11 -5	23 14 5	+12 -7	27 16 7	
	js5	+2,5 -2,5	11 6 3	+3 -3	11 6 3	+4 -4	12 6 4	+4,5 -4,5	15 9 5	+5,5 -5,5	18 10 6	+6,5 -6,5	22 13 7	
	js6	+4 -4	12 7 4	+4,5 -4,5	13 7 5	+5,5 -5,5	14 8 6	+6,5 -6,5	17 9 7	+8 -8	20 11 8	+9,5 -9,5	25 13 10	
Interference fit	k5	+6 +1	14 9 1	+7 +1	15 10 1	+9 +1	17 12 1	+11 +2	21 15 2	+13 +2	25 17 2	+15 +2	30 21 2	
	k6	+9 +1	17 11 1	+10 +1	18 12 1	+12 +1	20 14 1	+15 +2	25 17 2	+18 +2	30 21 2	+21 +2	36 25 2	
	m5	+9 +4	17 13 4	+12 +6	20 15 6	+15 +7	23 18 7	+17	27 21 8	+20 +9	32 24 9	+24 +11	39 30 11	
	m6	+12	20 15 4	+15 +6	23 17 6	+18 +7	26 20 7	+21 +8	31 23 8	+25 +9	37 27 9	+30 +11	45 34 11	

Example: shaft \varnothing 40 j5 ©

Maximum material value

Minimum material value

10

| +6 | **18** | Interference or fit clearance if the maximum material values are combined.

Probable interference or fit clearance.

Interference or fit clearance if minimum material values are combined. Values in **bold type** in the group of three indicate fit interference, values in normal type indicate fit clearance.

65 80		8 10		10 12		12 14		14 16		16 18		18 20		20 22		22 25	
-1	0 5	-2	0	-2	0	-2	0	-2	0	-2	0	-3	0	-3	0	-3	0
-30 -49	15 26 49	-36 -58	16 30 58	-36 -58	16 30 58	-43 -68	18 34 68	-43 -68	18 34 68	-43 -68	18 34 68	-50 -79	20 40 79	-50 -79	20 40 79	-50 -79	20 40 79
-10 -23	5 4 23	-12 -27	8 4 27	-12 -27	8 4 27	-14 -32	11 3 32	-14 -32	11 3 32	-14 -32	11 3 32	-15 -35	15 2 35	-15 -35	15 2 35	-15 -35	15 2 35
-10 -29	5 6 29	-12 -34	8 6 34	-12 -34	8 6 34	-14 -39	11 6 39	-14 -39	11 6 39	-14 -39	11 6 39	-15 -44	15 5 44	-15 -44	15 5 44	-15 -44	15 5 44
0 -13	15 6 13	0 -15	20 8 15	0 -15	20 8 15	0 -18	25 11 18	0 -18	25 11 18	0 -18	25 11 18	0 -20	30 13 20	0 -20	30 13 20	0 -20	30 13 20
0 -19	15 4 19	0 -22	20 6 22	0 -22	20 6 22	0 -25	25 8 25	0 -25	25 8 25	0 -25	25 8 25	0 -29	30 10 29	0 -29	30 10 29	0 -29	30 10 29
+6 -7	21 12 7	+6 -9	26 14 9	+6 -9	26 14 9	+7 -11	32 18 11	+7 -11	32 18 11	+7 -11	32 18 11	+7 -13	37 20 13	+7 -13	37 20 13	+7 -13	37 20 13
+12 -7	27 16 7	+13 -9	33 19 9	+13 -9	33 19 9	+14 -11	39 22 11	+14 -11	39 22 11	+14 -11	39 22 11	+16 -13	46 26 13	+16 -13	46 26 13	+16 -13	46 26 13
+6,5 -6,5	22 13 7	+7,5 -7,5	28 16 8	+7,5 -7,5	28 16 8	+9 -9	34 20 9	+9 -9	34 20 9	+9 -9	34 20 9	+10 -10	40 23 10	+10 -10	40 23 10	+10 -10	40 23 10
+9,5 -9,5	25 13 10	+11 -11	31 17 11	+11 -11	31 17 11	+12,5 -12,5	38 21 13	+12,5 -12,5	38 21 13	+12,5 -12,5	38 21 13	+14,5 -14,5	45 25 15	+14,5 -14,5	45 25 15	+14,5 -14,5	45 25 15
+15 +2	30 21 2	+18 +3	38 26 3	+18 +3	38 26 3	+21 +3	46 32 3	+21 +3	46 32 3	+21 +3	46 32 3	+24	54 37 4	+24	54 37 4	+24	54 37 4
+21 +2	36 25 2	+25	45 31 3	+25	45 31 3	+28 +3	53 36 3	+28 +3	53 36 3	+28 +3	53 36 3	+33 +4	63 43 4	+33 +4	63 43 4	+33 +4	63 43 4
+24 +11	39 30 11	+28 +13	48 36 13	+28 +13	48 36 13	+33 +15	58 44 15	+33 +15	58 44 15	+33 +15	58 44 15	+37 +17	67 50 17	+37 +17	67 50 17	+37 +17	67 50 17
+30 +11	45 34 11	+35 +13	55 42 13	+35 +13	55 42 13	+40 +15	65 48 15	+40 +15	65 48 15	+40 +15	65 48 15	+46 +17	76 56 17	+46 +17	76 56 17	+46 +17	76 56 17

Design of bearing arrangements

Shaft fits (continued)

	Nominal shaft diameter in mm										
	over incl.	3 6	6 10	10 18	18 30	30 50	50 65				
	Deviat	ion of beari	ng bore dian	neter in μm ((tolerance cl	ass Normal	(PN, P0))				
	$t_{\Delta dmp}$	0 -8	0 -8	0 -8	0 -10	0 -12	0 -15				
	Shaft deviation, fit interference or fit clearance in µm										
	n5	+13 +8 21 17 8	+16 +10 24 19 10	+20 +12 28 23 12	+24 +15 34 28 15	+28 +17 40 32 17	+33 +20 48 39 20				
	n6	+16 +8 24 19 8	+19 +10 21 10	+23 +12 31 25 12	+28 +15 30 15	+33 +17 45 36 17	+39 +20 54 43 20				
±	р6	+20 +12 23 12	+24 +15 32 26 15	+29 +18 31 18	+35 +22 45 37 22	+42 +26 54 45 26	+51 +32 66 55 32				
Interference fit	p7	+24 +12 32 25 12	+30 +15 30 15	+36 +18 44 35 18	+43 +22 53 43 22	+51 +26 63 51 26	+62 +32 77 62 32				
띡	r6	+23 +15 31 25 15	+28 +19 36 30 19	+34 +23 42 35 23	+41 +28 51 44 28	+50 +34 62 53 34	+60 +41 75 64 41				
	r7	+27 +15 35 28 15	+34 +19 42 34 19	+41 +23 49 40 23	+49 +28 59 49 28	+59 +34 71 59 34	+71 +41 86 71 41				
	s6	+27 +19 35 30 19	+32 +23 40 34 23	+39 +28 41 28	+48 +35 50 35	+59 +43 71 62 43	+72 +53 87 76 53				

Values **in bold type** in the group of three indicate fit interference, values in normal type indicate fit clearance.

65 80	80 100	100 120	120 140	140 160	160 180	180 200	200 220	220 250
0 -15	0 -20	0 -20	0 -25	0 -25	0 -25	0 -30	0 -30	0 -30
+33 +20 48 39 20	+38 +23 58 46 23	+38 +23 58 46 23	+45 +27 70 56 27	+45 +27 70 56 27	+45 +27 70 56 27	+51 +31 81 64 31	+51 +31 81 64 31	+51 +31 81 64 31
+39 +20 54 43 20	+45 +23 65 51 23	+45 +23 65 51 23	+52 +27 60 27	+52 +27 60 27	+52 +27 60 27	+60 +31 90 70 31	+60 +31 90 70 31	+60 +31 90 70 31
+51 +32 66 55 32	+59 +37 79 65 37	+59 +37 79 65 37	+68 +43 76 43	+68 +43 76 43	+68 +43 76 43	+79 +50 109 89 50	+79 +50 109 89 50	+79 +50 109 89 50
+62 +32 77 62 32	+72 +37 92 73 37	+72 +37 92 73 37	+83 +43 108 87 43	+83 +43 108 87 43	+83 +43 108 87 43	+96 101 +50 50	+96 +50 101 50	+96 +50 101 50
+62 +43 77 66 43	+73 93 79 51	+76 +54 96 82 54	+88 +63 113 97 63	+90 +65 115 99 65	+93 +68 102 68	+106 +77 116 77	+109 +80 119 80	+113 +84 123 84
+73 +43 88 73 43	+86 +51 106 87 51	+89 +54 109 90 54	+103 +63 107 63	+105 +65 109 65	+108 +68 112 68	+123 +77 128 77	+126 +80 131 80	+130 +84 135 84
+78 +59 93 82 59	+93 113 +71 99 71	+101 +79 107 79	+117 +92 125 92	+125 +100 133 100	+133 +108 141 108	+151 +122 181 161 122	+159 +130 169 130	+169 +140 179 140

Design of bearing arrangements

Housing fits

	Nominal housing bore diameter in mm											
	over incl.	1	6 10		10 18		18 30					
	Deviation (toleran	n of bearin ce class No	g outside di rmal (PN, Po	iameter in µ O))	ım	ı						
	$t_{\Delta Dmp}$	_	0 -8	_	0 -8	_	0 -9					
	Housing	deviation,	fit interfere	nce or fit cl	earance in	ι μm						
	E8	+47 +25	25 35 55	+59 +32	32 44 67	+73 +40	40 54 82					
	F7	+28 +13	13 21 36	+34 +16	16 25 42	+41 +20	20 30 50					
it.	G6	+14 +5	5 11 22	+17 +6	6 12 25	+20 +7	7 14 29					
Clearance fit	G 7	+20 +5	5 13 28	+24 +6	6 15 32	+28 +7	7 17 37					
O	Н6	+9 0	0 6 17	+11	0 6 19	+13	0 7 22					
	Н7	+15 0	0 8 23	+18	0 9 26	+21	0 10 30					
	Н8	+22	0 10 30	+27	0 12 35	+33	0 14 42					
	J6	+5 -4	4 2 13	+6 -5	5 1 14	+8 -5	5 2 17					
	J7	+8 -7	7 1 16	+10 -8	8 1 18	+12 -9	9 1 21					
ition fit	JS6 JS7	+4,5 -4,5	4,5 2 12,5	+5,5 -5,5	5,5 1 13,5	+6,5 -6,5	6,5 0 15,5					
Transi	JS7	+7,5 -7,5	7,5 1 15,5	+9 -9	9 0 17	+10,5 -10,5	10,5 1 19,5					
	К6	+2 -7	7 1 10	+2 -9	9 3 10	+2 -11	11 4 11					
	К7	+5 -10	10 2 13	+6 -12	12 3 14	+6 -15	15 5 15					

Example: housing \varnothing 100 K6 e

Minimum material value

Maximum

-18 | 19 material value

+4 | 18 | Interference or fit clearance if the maximum material values are combined.

Probable interference or fit clearance.

Interference or fit clearance if minimum material values are combined. Values in bold type in the group of three indicate fit interference, values in normal type indicate fit clearance.

	30 50		50	1	80 20		20 50		50 80
	0 -11	_	0	_	0 15	_	0 18	_	0 25
+89 +50	50 67 100	+106 +60	60 79 119	+126 +72	72 85 141	+148 +85	85 112 166	+148 +85	85 114 173
+50 +25	25 37 61	+60 +30	30 44 73	+71 +36	36 53 86	+83 +43	43 62 101	+83 +43	43 64 108
+25 +9	9 18 36	+29 +10	10 21 42	+34 +12	12 24 49	+39 +14	14 28 57	+39 +14	14 31 64
+34 +9	9 21 45	+40 +10	10 24 53	+47 +12	12 29 62	+54 +14	14 33 72	+54 +14	14 36 79
+16 0	0 9 27	+19 0	0 11 32	+22	0 12 37	+25 0	0 14 43	+25 0	0 17 50
+25 0	0 12 36	+30	0 14 43	+35	0 17 50	+40	0 19 58	+40	0 22 65
+39 0	0 17 50	+46	0 20 59	+54 0	0 23 69	+63 0	0 27 81	+63 0	0 29 88
+10 -6	6 3 21	+13 -6	6 5 26	+16 -6	6 6 31	+18 -7	7 7 36	+18 -7	7 10 43
+14 -11	11 1 25	+18 -12	12 2 31	+22 -13	13 4 37	+26 -14	14 5 44	+26 -14	14 8 51
+8 -8	8 1 19	+9,5 -9,5	9,5 0 22,5	+11 -11	11 1 26	+12,5 -12,5	12,5 1 30,5	+12,5 -12,5	12,5 3 37,5
+12,5 -12,5	12,5 1 23,5	+15 -15	15 1 28	+17,5 -17,5	17,5 1 32,5	+20 -20	20 1 38	+20 -20	20 1 45
+3 -13	13 4 14	+4 -15	15 4 17	+4 -18	18 6 19	+4 -21	21 7 22	+4 -21	21 4 29
+7 -18	18 6 18	+9 -21	21 7 22	+10 -25	25 8 25	+12 -28	28 9 30	+12 -28	28 6 37

Design of bearing arrangements

Housing fits (continued)

	Nominal housing bore diameter in mm											
	over incl.		80 50		50 15		15 00					
	Deviation (tolerance	of bearing class Norr	outside dia nal (PN, P0)	meter in μ)	m							
	$t_{\Delta Dmp}$	_	0 30	_	0 -35	_	0 40					
	Housing d	leviation, fi	t interferen	ce or fit cle	earance in _I	rm						
	E8	+172 +100	100 134 202	+191 +110	110 149 226	+214 +125	125 168 254					
	F7	+96 +50	50 75 126	+108 +56	56 85 143	+119 +62	62 94 159					
t	G6	+44 +15	15 35 74	+49 +17	17 39 84	+54 +18	18 43 94					
Clearance fit	G 7	+61 +15	15 40 91	+69 +17	17 46 104	+75 +18	18 50 115					
כו	Н6	+29	0 20 59	+32	0 22 67	+36	0 25 76					
	Н7	+46	0 25 76	+52 0	0 29 87	+57 0	0 32 97					
	Н8	+72 0	0 34 102	+81	0 39 116	+89	0 43 129					
	J6	+22 -7	7 13 52	+25 -7	7 15 60	+29 -7	7 18 69					
	J7	+30 -16	16 9 60	+36 -16	16 13 71	+39 -18	18 14 79					
tion fit	JS6 JS7	+14,5 -14,5	14,5 5 44,5	+16 -16	16 7 51	+18 -18	18 6 58					
Transi	JS7	+23 -23	23 2 53	+26 -26	26 3 61	+28,5 -28,5	28,5 3 68,5					
	К6	+5 -24	24 4 35	+5 -27	27 5 40	+7 -29	29 4 47					
	К7	+13 -33	33 8 43	+16 -36	36 7 51	+17 -40	40 8 57					

Values **in bold type** in the group of three indicate fit interference, values in normal type indicate fit clearance.

	400	1	F00	-	630	1	800	1 .	1000
	400 500		500 630		630 800		1000		1000 1250
	0 -45		0 -50		0 -75		0 -100		0 -125
+232 +135	135 182 277	+255 +145	145 199 305	+285 +160	160 227 360	+310 +170	170 250 410	+360 +195	195 292 485
+131 +68	68 104 176	+146 +76	76 116 196	+160 +80	80 132 235	+176 +86	86 149 276	+203 +98	98 175 328
+60 +20	20 48 105	+66 +22	22 54 116	+74 +24	24 66 149	+82 +26	26 78 182	+94 +28	28 93 219
+83 +20	20 56 128	+92 +22	22 62 142	+104 +24	24 76 179	+116 +26	26 89 216	+133 +28	28 105 258
+40 0	0 28 85	+44	0 32 94	+50 0	0 42 125	+56 0	0 52 156	+66 0	0 64 191
+63 0	0 36 108	+70 0	0 40 120	+80	0 52 155	+90 0	63 190	+105 0	0 77 230
+97 0	0 47 142	+110	0 54 160	+125	0 67 200	+140	80 240	+165 0	0 97 290
+33 -7	7 21 78	-	-	_	-	-	_	-	_
+43 -20	20 16 88	_	_	_	-	-	-	-	_
+20 -20	20 8 65	+22 -22	22 10 72	+25 -25	25 17 100	+28 -28	28 24 128	+33 -33	33 31 158
+31,5 -31,5	31,5 4 76,5	+35 -35	35 5 85	+40 -40	40 12 115	+45 -45	45 18 145	+52,5 -52,5	52 24 177
+8 -32	32 4 53	0 -44	44 12 50	0 -50	50 8 75	0 -56	56 4 100	0 -66	66 2 125
+18 -45	45 9 63	0 -70	70 30 50	0 -80	80 28 75	0 -90	90 27 100	0 -105	105 28 125

Design of bearing arrangements

Housing fits (continued)

	Nominal housing bore diameter in mm												
	over incl.	:	6 10		10 18		18 30						
			outside dia mal (PN, P0)		m								
	$t_{\Delta Dmp}$	-	0 -8	-	0 -8	-	0 -9						
	Housing deviation, fit interference or fit clearance in µm												
	М6	-3 -12	12 6 5	-4 -15	15 9 4	-4 -17	17 10 5						
Transition fit	M7	0 -15	15 7 8	0 -18	18 9 8	0 -21	21 11 9						
Transi	N6	-7 -16	16 10	-9 -20	20 14 1	-11 -24	24 17 2						
	N7	-4 -19	19 11 4	-5 -23	23 14 3	-7 -28	28 18 2						
Interference fit	P6	-12 -21	21 15 4	-15 -26	26 20 7	-18 -31	31 24 9						
Interfer	P7	-9 -24	24 16 1	-11 -29	29 20 3	-14 -35	35 25 5						

Values in **bold type** in the group of three indicate fit interference, values in normal type indicate fit clearance.

	30 50		50 30		80 20		20 50		50 80
	0		0		0		0		0
-	-11	-	13	=:	15	-	18	-	25
-4 -20	20 11 7	-5 -24	24 13 8	-6 -28	28 16 9	-8 -33	33 19 10	-8 -33	33 16 17
0 -25	25 13 11	0 -30	30 16 13	0 -35	35 18 15	0 -40	40 21 18	0 -40	40 18 25
-12 -28	28 19 1	-14 -33	33 22 1	-16 -38	38 26 1	-20 -45	45 31 2	-20 -45	45 28 5
-8 -33	33 21 3	-9 -39	39 25 4	-10 -45	45 28 5	-12 -52	52 33 3	-12 -52	52 30 13
-21 -37	37 28 10	-26 -45	45 34 13	-30 -52	52 40 15	-36 -61	61 47 18	-36 -61	61 44 11
-17 -42	42 30 6	-21 -51	51 37 8	-24 -59	59 42 9	-28 -68	68 49 10	-28 -68	68 46 3

Design of bearing arrangements

Housing fits (continued)

	Nominal housing bore diameter in mm												
	over incl.		80 50		250 315		315 400						
			outside dia nal (PN, P0)		.m								
	$t_{\Delta Dmp}$	-	0 30	-	0 -35	_	0 -40						
	Housing deviation, fit interference or fit clearance in $\ \mu\text{m}$												
	M6	-8 -37	37 17 22	-9 -41	41 19 26	-10 -46	46 21 30						
Transition fit	M7	0 -46	46 21 30	0 -52	52 23 35	0 -57	57 25 40						
Transi	N6	-22 -51	51 31 8	-25 -57	57 35 10	-26 -62	62 37 14						
	N7	-14 -60	60 35 16	-14 -66	66 37 21	-16 -73	73 41 24						
Interference fit	P6	-41 -70	70 50 11	-47 -79	79 57 12	-51 -87	87 62 11						
Interfer	P7	-33 -79	79 54 3	-36 -88	88 59 1	-41 -98	98 66 1						

Values **in bold type** in the group of three indicate fit interference, values in normal type indicate fit clearance.

400 500		500 630		30 00		300 000		000 250
0 -45		0 -50		0 75	_1	0.00	_1	0 .25
-10 -50	50 -26 22 -70	70 38	-30 -80	80 38	-34 -90	90 38	-40 -106	106 45
0	35 -70 63 -26 -96	96 56 24	-30 -110	45 110 58 45	-34 -124	124 61 66	-40 -145	85 145 68 85
-27 -67	67 39 18 -44 -88	88 56 6	-50 -100	100 58 25	-56 -112	112 60 44	-66 -132	132 67 59
-1/	80 44 28 -44 -114	114 74 6	-50 -130	130 78 25	-56 -146	146 83 44	-66 -171	171 94 59
-55	95 67 10 -78 -122	122 90 28	-88 -138	138 96 13	-100 -156	156 104 0	-120 -186	186 121 5
	08 72 0 -78 -148	148 108 28	-88 -168	168 126 13	-100 -190	190 127 0	-120 -225	225 148 5

Design of bearing arrangements

Geometrical and positional tolerances of bearing seating surfaces

In order to achieve the required fit, the bearing seats and fit surfaces of the shaft and housing bore must conform to certain tolerances, *Figure 2* and table, page 119.

The positional tolerances t_4 for a second bearing seat on the shaft (d_2) or in the housing (D_2) are dependent on the types of bearings used and the operating conditions. Values for the tolerances t_4 can be requested from Schaeffler.

 t_1 = roundness tolerance t_2 = parallelism tolerance t_3 = total axial runout tolerance of abutment shoulders t_4 = coaxiality tolerance

Figure 2
Guide values for geometrical and positional tolerances

Accuracy of bearing seating surfaces

The degree of accuracy for the bearing seat tolerances on the shaft and in the housing correspond to the fundamental tolerances in accordance with ISO 286-1, see table.

When using the fits in accordance with ISO 286-1, the envelope requirement ® always applies.

Geometrical and positional tolerances of bearing seating surfaces

Bearing		Bearing	Fundamon	tal tolerance ;	arades1)	
tolerance	class	seating	Tunuamen	tar toterance ;	514465-7	
ISO 492	DIN 620	surface	Diameter tolerance	Roundness tolerance t_1	Parallelism tolerance	Total axial runout tolerance of abutment shoulder
Normal 6X	PN (P0) P6X	Shaft	IT6 (IT5)	Circumfer- ential load IT4/2	IT4/2	IT4
				Point load IT5/2	IT5/2	
		Housing	IT7 (IT6)	Circumfer- ential load IT5/2	IT5/2	IT5
				Point load IT6/2	IT6/2	
5	P5	Shaft	IT5	Circumfer- ential load IT2/2	IT2/2	IT2
				Point load IT3/2	IT3/2	
		Housing	IT6	Circumfer- ential load IT3/2	IT3/2	IT3
				Point load IT4/2	IT4/2	
4	P4 P4S ²⁾ SP ²⁾	Shaft	IT4	Circumfer- ential load IT1/2	IT1/2	IT1
				Point load IT2/2	IT2/2	
		Housing	IT5	Circumfer- ential load IT2/2	IT2/2	IT2
				Point load IT3/2	IT3/2	
	UP ²⁾	Shaft	IT3	Circumfer- ential load ITO/2	IT0/2	ITO
				Point load IT1/2	IT1/2	
		Housing	IT4	Circumfer- ential load IT1/2	IT1/2	IT1
				Point load IT2/2	IT2/2	

¹⁾ ISO fundamental tolerances (IT grades) in accordance with ISO 286:

²⁾ Not included in DIN 620.

Design of bearing arrangements

Roughness of bearing seats

The roughness of the bearing seats must be matched to the tolerance class of the bearings. The mean roughness value Ra must not be too high, in order to maintain the interference loss within limits. Shafts should be ground and bores should be precision turned,

The bore and shaft tolerances and permissible roughness values are also given in the design and safety guidelines in the product sections.

Guide values for roughness of bearing seating surfaces

Diameter of bearing seat d (D)		Recommended mean roughness values Ra and roughness classes for ground bearing seats Diameter tolerance corresponding to $^{\rm 1)}$				
mm		μm				
over	incl.	IT7	IT6	IT5	IT4	
_	80	1,6 (N7)	0,8 (N6)	0,4 (N5)	0,2 (N4)	
80	500	1,6 (N7)	1,6 (N7)	0,8 (N6)	0,4 (N5)	

¹⁾ The values in brackets are roughness classes in accordance with DIN EN ISO 1302.

Sealing

Functions

A basic distinction is made between contact and non-contact seals in the adjacent construction and the bearing.

The sealing arrangement has a considerable influence on the operating life of a bearing arrangement. Its function is to retain the lubricant in the bearing and prevent the ingress of contaminants into the bearing.

Contaminants may have various effects:

- A large quantity of very small, abrasive particles causes wear in the bearing. The increase in clearance or noise bring the operating life of the bearing to an end.
- Large, overrolled hard particles reduce the fatigue life since pittings occur at the indentation points under high bearing loads.

Overview of seal types

Seals for radial insert ball bearings are of a three-piece design. This concept offers, due to the rigidly rolled-in sheet steel washer, optimum seating in the bearing as well as concentric alignment of the seal lip to the inner ring.

Seals for radial insert ball bearings are available in various designs, see table. The stated suffix is included in the ordering designation and explained in the table of suffixes.

Seal types

Two zinc-coated sheet steel washers with intermediate NBR part, seal lip axially preloaded.

In order to protect the seal lip from mechanical damage, the outer sheet steel washer extends a considerable distance down towards the bearing inner ring.

For use in narrow radial insert ball bearings with inner ring extended on one side.

R seal (KRR)

Two zinc-coated sheet steel washers extended outwards and angled downwards with intermediate NBR part and radially preloaded seal lip. Improved protection against mechanical damage.

Substantial grease reservoir due to the space between the extended and angled sheet steel washers. For use in radial insert ball bearings with inner ring extended on both sides.

R seal with flinger shield (KRR-..-2C)

As R seal, but with outer flinger shield with anti-corrosion protection

Additional sealing action without restriction on speed and with additional protection against mechanical damage.

Sealing

Seal types (continued)

T seal (KTT)

Two zinc-coated sheet steel washers with intermediate NBR part and three radially preloaded seal lips for heavily contaminated conditions. For better protection of the seal lip against mechanical damage, the outer sheet steel washer is angled outwards.

Lower speeds due to higher friction.

L seal (labyrinth seal) (KLL)

Two zinc-coated sheet steel washers extended outwards in the outer ring with a zinc-plated intermediate sheet steel L-section ring pressed onto the inner ring.

Substantial grease reservoir due to the space between the extended and angled sheet steel washers.

For use in bearings with inner ring extended on both sides. For increased temperatures and lower friction.

RSR seal (2RSR)

Single piece, zinc-plated sheet steel washer with vulcanised and radially preloaded seal lip made from NBR.

For use in radial insert ball bearings with integral adapter sleeve.

Sealing cartridge with flinger shield

Design identical to normal cartridge seal but supplemented by a flinger shield to protect the bearing against high pressure cleaning equipment and mechanical damage.

Combined sealing washer and flinger shield with protective shield

Design identical to normal sealing washer and flinger shield but supplemented by a protective shield to protect the bearing against high pressure cleaning equipment and mechanical damage.

BRS seals

Bearings with BRS seals can be supplied by agreement, Figure 1.

The friction in this case is as low as that in bearings with sealing shields. They have the advantage over these, however, that the outer elastic rim gives good sealing when fitted in the slot in the outer ring. This is important with a rotating outer ring since the base oil is separated from the soap suspension by centrifugal force and would escape through the unsealed metallic seat in the outer ring if sealing shields were fitted.

Figure 1 BRS seals

Non-contact seals in the adjacent construction

With non-contact seals, only lubricant friction occurs in the lubrication gap. The seals do not undergo wear and remain capable of operation for a long period. Since they generate no heat, non-contact seals are also suitable for very high speeds.

Radial insert ball bearings must be handled with care before and during mounting. Their trouble-free operation is also dependent on the care taken during mounting.

Handling and use

Rolling bearings, rolling bearing parts and Arcanol rolling bearing greases are high quality goods and must therefore be handled with care.

Storage of rolling bearings

The performance capability of modern rolling bearings lies at the boundaries of what is technically achievable. The materials, dimensional and geometrical tolerances, surface quality and lubrication have been optimised for maximum levels of function, which means that even slight deviations in functional areas, such as those caused by corrosion, can impair the performance capacity. In order to realise the full performance capability of rolling bearings, it is essential to match the anti-corrosion protection, packaging, storage and handling to each other.

Anti-corrosion protection and packaging constitute part of the bearing and are optimised such that they preserve all characteristics of the product at the same time as far as possible. In addition to protecting the surface against corrosion, this includes emergency running lubrication, friction, lubricant compatibility, noise behaviour, resistance to ageing and compatibility with rolling bearing components (cage and seal material).

Storage conditions for rolling bearings

As a basic prerequisite, parts must be stored in a closed storage area which cannot be affected by any aggressive media, such as exhaust gases from vehicles or gases, mist or aerosols of acids, lyes or salts. Direct sunlight should be avoided since, apart from the harmful effects of UV radiation, it can lead to wide temperature fluctuations in the packaging. The temperature should be constant and air humidity should be as low as possible. Jumps in temperature and increased humidity lead to condensation.

The following conditions must be fulfilled:

- frost-free storage, i.e. a temperature > +5 °C (this prevents formation of white frost, up to a maximum of +2 °C permissible up to 12 hours per day)
- maximum temperature +40 °C (to prevent excessive drainage of anti-corrosion oils)
- relative humidity < 65% (with temperature changes up to 70% up to a maximum of 12 hours per day).

The temperature and humidity must be continuously monitored. This can be carried out using a datalogger. The measurements must be taken at intervals of no more than 2 hours.

At least 2 measurement points must be selected: the highest point and the lowest point in the vicinity of an external wall at which the goods can be stored.

Storage periods for rolling bearings

Rolling bearings should not be stored for longer than 3 years. This applies both to open and to greased bearings with sealing shields or washers. In particular, specifically greased rolling bearings should not be stored for too long, since the chemical-physical behaviour of greases may change during storage. Even if the minimum performance capacity remains, the safety reserves of the grease may have diminished.

In general, rolling bearings can be used even after their permissible storage period has been exceeded if the storage conditions during storage and transport were observed. If the conditions are not fulfilled, shorter storage periods must be anticipated. If the periods are exceeded, it is recommended that the bearing should be checked for corrosion, the condition of the anti-corrosion oil and the condition of the grease before it is used.

Storage of Arcanol rolling bearing greases

The information on storage of rolling bearings applies as appropriate to Arcanol rolling bearing greases. The precondition is that the grease is stored in closed, completely filled original containers.

Storage periods for Arcanol rolling bearing greases Rolling bearing greases are mixtures of oil, thickener and additives. Such mixtures of liquid and solid substances do not have unlimited stability. During storage, their chemical-physical characteristics may change and they should therefore be used up as soon as possible.

If the storage conditions are observed, Arcanol greases can be stored without loss of performance for 3 years. As in the case of rolling bearings, however, the permissible storage period should not be seen as a rigid limit.

If storage is carried out as prescribed, most greases can also be used after 3 years, if allowances are made for small changes. If there is any doubt when using older greases, random sample checking of chemical-physical characteristics is recommended in order to determine any changes in the grease. It is therefore not possible to state storage periods for containers that have been opened. If containers are to be stored after opening, the grease surface should always be brushed flat, the container should be sealed airtight and it should be stored such that the empty space is upwards. High temperatures should be avoided in all cases.

Unpacking of rolling bearings

Perspiration leads to corrosion. Hands should be kept clean and dry and protective gloves worn if necessary. Bearings should only be removed from their original packaging immediately before assembly. If bearings are removed from multi-item packaging with dry preservation, the package must be closed again immediately, since the protective vapour phase is only effective in closed packaging. Bearings should be oiled or greased immediately after unpacking.

Compatibility, miscibility

The anti-corrosion agents in bearings with an oil-based preservative are compatible and miscible with oils and greases having a mineral oil base. Compatibility should be checked if synthetic lubricants or thickeners other than lithium or lithium complex soaps are used. If there is an incompatibility, the anti-corrosion oil should be washed out before greasing, especially in the case of lubricants with a PTFE/ alkoxyfluoroether base and thickeners based on polycarbamide. Bearings should be washed out if the lubricant is changed or the bearings are contaminated. If in doubt, please contact the relevant lubricant manufacturer.

Cleaning of rolling bearings

The following are suitable for degreasing and washing of rolling bearings:

- aqueous neutral, acidic or alkaline cleaning agents. Check the compatibility of alkaline agents with aluminum components before cleaning
- organic cleaning agents such as paraffin oil free from water and acid, petroleum ether (not petrol), spirit, dewatering fluids, freon 12 substitutes, cleaning agents containing chlorinated hydrocarbons.

Cleaning should be carried out using brushes, paint brushes or lint-free cloths. In the case of resinous oil or grease residues, precleaning by mechanical means followed by treatment with an aqueous, strongly alkaline cleaning agent is recommended.

Legal regulations relating to handling, environmental protection and health and safety at work must be observed. The specifications of cleaning agent manufacturers must be observed.

Paraffin oil, petroleum ether, spirit and dewatering fluids are flammable, alkaline agents are corrosive. The use of chlorinated hydrocarbons is associated with the risk of fire, explosion and decomposition as well as with health hazards. These hazards and appropriate protective measures are described comprehensively in ZH1/425 of the German Federation of Institutions for Statutory Accident Insurance and Prevention (Hauptverband der gewerblichen Berufsgenossenschaften).

After cleaning, rolling bearings must be dried and preservative applied immediately (risk of corrosion).

General guidelines for mounting

The following guidelines must always be taken into account:

- The assembly area must be kept clean and free from dust.
- Protect bearings from dust, contaminants and moisture. Contaminants have a detrimental influence on the running and operating life of rolling bearings.
- Before mounting work is started, familiarise yourself with the design by means of the final assembly drawing.
- Before mounting, check whether the bearing presented for mounting corresponds to the data in the drawing.
- Check the housing bore and shaft seat for dimensional, geometrical and positional accuracy as well as cleanliness.
- Check that the shaft and housing bore have a lead chamfer of 10° to 15°.
- Wipe away any anti-corrosion agent from the seating and contact surfaces, wash anti-corrosion agent out of tapered bores.
- Lightly oil the bearing ring seating surfaces or rub with grease.
- Do not cool the bearings excessively. Moisture due to condensation can lead to corrosion in the bearings and bearing seatings.
- After mounting, supply the rolling bearings with lubricant.
- Check the correct functioning of the bearing arrangement.

Mounting of housing units Radial insert ball bearings must be handled with care before and

during mounting. Their trouble-free operation is also dependent

on the care taken during mounting.

Delivered condition, INA brand The housings have a coating of anthracite grey primer (≈ RAL 7016).

The radial insert ball bearings are greased; for information on the grease used, see the features of the specific bearing.

A standard kit is included, see page 234.

Delivered condition, FAG brand The housings have a coating of black primer paint (RAL 9005).

The radial insert ball bearings are greased using a grease in grease

group GA13, see table, page 68.

The housing units are supplied with a loose packed lubrication nipple and integrated end cap for the lubrication nipple as well as

an Allen key.

Storage and shelf life The units should be stored:

in dry, clean rooms with the temperature as constant as possible

at a relative humidity of max. 65%.

The storage period of radial insert ball bearings is limited by the storage life of the grease, see section Lubrication, page 62.

Unpacking Perspiration causes corrosion. Hands must be kept clean and dry.

Bearings should not be removed from their original packaging until

immediately before mounting.

Guidelines for mounting of housing units

If flake graphite cast iron housings and bearings are not supplied by INA as ready-to-fit units but are instead combined by the customer, the following guidelines should be followed:

- If the fit is too loose, grease can escape between the housing and bearing and will not therefore reach the bearing during relubrication.
- If the fit is too tight, the bearing outer ring cannot align itself within the housing bore.

The assembly area should be as dry and clean as possible.

First, screw mount the housing on the adjacent construction, then locate the bearing inner ring on the shaft. If this sequence is applied, the bearing aligns itself to the shaft in such a way that no stresses occur.

Ensure that the fitting tools and fixing screws are present.

Clean the shaft and remove any burrs.

Inspect the bearing seating surfaces on the shaft.

Keep bearing seating surfaces clean, dry and free of grease.

The specified tolerances must be observed.

Mounting forces must never be directed through the rolling elements.

Blows should never be applied directly to the bearing rings and seals.

Mounting of coated components

Before the mounting of products with Corrotect coating, they should be checked for compatibility with the media.

The tolerances are increased by the thickness of the coating. In order to reduce the forces involved in pressing-in, the surface of the parts should be lightly greased or a mounting paste used.

Mounting of cast units

Plummer block and flanged housing units have various options for location on the shaft. Housing units of the brand INA can be combined with bearing end caps, see page 136.

Radial insert ball bearings with eccentric locking collar or grub screw in inner ring Housing units and radial insert ball bearings with eccentric locking collar or grub screw in inner ring, *Figure 1*:

- ► Push the housing unit onto the shaft and align it with the fixing holes in the adjacent construction.
- Screw the housing to the adjacent construction by means of the fixing screws.

If the shaft is to be supported by several housing units, tighten the screws finger tight at first, align the shaft and then tighten the screws securely.

1) Alignment2) Screw mounting on the adjacent construction

Figure 1 Sliding the unit onto the shaft

Location on the shaft by means of eccentric locking collar

- ▶ Slide the eccentric locking collar onto the collar seating on the bearing inner ring and rotate by hand, preferably in the direction of shaft rotation, *Figure 2*.
- ▶ Using a drift and hammer, tension the eccentric locking collar by means of one or two strong blows, *Figure 2*.
- ▶ For location using a locking collar, tighten the grub screw to the tightening torque M_A , *Figure 3*, page 132.

Figure 2
Tensioning the eccentric locking collar

Location on the shaft by means of grub screws in the inner ring

► For location using a locking collar, tighten both grub screws to the tightening torque M_A , see table.

 M_A = tightening torque, see table

Figure 3 Tightening the grub screw in the eccentric locking collar or inner ring

Tightening torques for grub screws

Width acros	s flats	Thread		Tightening torques ¹⁾
mm	inch	ISO	UNF	Nm
2,5	3/32	M5	N10-32	3,6
3	1/8	M6×0,75	1/4″-28	6
4	5/32	M8×1	5/16″-24	14
5	^{3/} 16	M10×1,25	3/8"-24	26
6	1/4	M12×1,5 M12×1,25 ²⁾	1/2″-20	42

¹⁾ The tightening torques are valid for original INA or FAG grub screws only.

Dismounting

Observe the correct sequence in dismounting:

- ► For bearings with an eccentric locking collar, undo the grub screw and rotate the locking collar in the opposite direction to the direction of shaft rotation.
- ► For bearings with grub screws in the inner ring, undo both grub screws.
- ▶ Unscrew the housing.

²⁾ GYE90-KRR-B.

Radial insert ball bearings with adapter sleeve

The bearing seats on the shaft and the outside surface of the adapter sleeve must be dry and free of grease.

- ► Slide the housing unit onto the shaft and align it with the fixing holes in the adjacent construction, *Figure 4*.
- ► Screw the housing to the adjacent construction using the fixing screws, *Figure 5*. If the shaft is to be supported by several housing units, tighten the screws finger tight at first, align the shaft and then tighten the screws securely.

Figure 4 Sliding the unit onto the shaft

Figure 5
Screw mounting the housing finger tight

Tightening of locknut

▶ Tighten the locknut using 2 hook wrenches of type A to DIN 1810; during tightening, the adapter sleeve must be held in place using a second hook wrench, Figure 6. Wrenches for tightening and holding, see tables.

Do not exceed the maximum tightening torque M_A given in the table, otherwise the operating clearance in the bearing will become too small. Driving the locknut up will slightly displace the bearing in an axial direction.

Figure 6 Tightening of locknut

Hook wrenches and tightening torques for housing units, INA brand

Shaft diameter	Hook wrench, type A, to DIN 1810		Tightening torque Locknut	
d	For tightening	For countertensioning	M _A	
mm	of locknut	of adapter sleeve	min. Nm	max. Nm
20	A 30-32 (HN 4)	A 25-28 (HN 2)	13	17
25	A 40-42 (HN 5)	A 30-32 (HN 3)	22	28
30	A 45-50 (HN 6)	A 34-36 (HN 4)	33	40
35	A 52-55 (HN 7)	A 40-42 (HN 5)	47	56
40	A 58-62 (HN 8)	A 45-50 (HN 6)	70	80
50	A 68-75 (HN 10)	A 52-55 (HN 7)	90	105

Tightening torques for locknuts, Black Series, FAG brand

Shaft d	Locknut	Tightening torques M _A ±5%
mm		Nm
20	AN05	25
25	AN06	30
30	AN07	40
35	AN08	50
40	AN09	60
45	AN10	75
50	AN11	100
55	AN12	130
60	AN13	150
65	AN15	170
70	AN16	200
75	AN17	230
80	AN18	270

Securing of precision locknut

▶ Bend the tab on the tab washer into a groove in the locknut to secure the nut against loosening, *Figure 7*.

Ensure that the seal in the bearing is not damaged when bending the locking tab over.

Figure 7
Securing of precision locknut

Dismounting

Observe the correct sequence in dismounting:

- ► Bend back the tab on the tab washer and undo the locknut by a few turns.
- ► Place the impact cap in front of the locknut and drive the adapter sleeve off the shaft seat using hammer blows.
- Unscrew the housing.

Fitting of bearing end caps

Bearing end caps are available for series of the INA brand. Bearing end caps should only be fitted or removed while the shaft is

stationary. There is a serious danger of injury if the shaft is rotating.

Fitting

- ▶ Position the tabs of the end cap in the locating slots, noting the position of the INA logo, Figure 8.
- ▶ Rotate the end cap clockwise by 90°, noting the position of the INA logo, Figure 9. Check that the end cap is secured properly in the housing.

① Annular slot (2) Locating slots

Figure 8 Positioning of end cap

Figure 9 Locating end cap in annular slot

Removal Observe the correct sequence in removal:

► Loosen the end cap by rotating it anticlockwise (90°), noting the position of the INA logo, *Figure 10*.

Figure 10 Removal of end cap

Mounting of sheet steel units

Sheet steel units with eccentric locking collar and grub screws in the inner ring:

- Slide the housing unit onto the shaft and align it with the fixing holes in the adjacent construction, Figure 11.
- ► Screw the housing to the adjacent construction using the fixing screws, Figure 12. If the shaft is to be supported by several housing units, tighten the screws finger tight at first, align the shaft and then tighten the screws securely.

With two-piece housings, the housing and radial insert ball bearing should be assembled first.

Figure 11 Sliding the unit onto the shaft

Figure 12 Screw mounting the housing finger tight

Location on the shaft by means of eccentric locking collar

- ► Slide the eccentric locking collar onto the collar seating on the bearing inner ring and rotate by hand, preferably in the direction of shaft rotation.
- ▶ Using a drift and hammer, tension the eccentric locking collar by means of one or two strong blows, *Figure 13*.
- ► For location using a locking collar, tighten the grub screw to the tightening torque M_{Δ} , *Figure 14*.

Figure 13
Tensioning the eccentric locking collar

Location on the shaft by means of grub screws in the inner ring

► For location using grub screws in the inner ring, tighten both grub screws by means of a torque wrench.

Observe the tightening torque M_A , see table, page 132.

M_A = tightening torque, see table, page 132

Figure 14
Tightening the grub screw in the eccentric locking collar or inner ring

Dismounting

Observe the correct sequence in dismounting:

- ► For bearings with an eccentric locking collar, undo the grub screw and rotate the locking collar in the opposite direction to the direction of shaft rotation.
- ► For bearings with grub screws in the inner ring, undo both grub screws.
- ► Unscrew the housing.

Mounting of rolling bearings with cylindrical seats

Avoid applying direct blows to the bearing rings with a hammer.

Non-separable bearings

In the case of non-separable bearings, apply the mounting forces to the ring with a tight fit, which should also be fitted first, Figure 15. If the inner ring of a non-separable bearing will have a tight fit, press the bearing onto the shaft first, Figure 15. The bearing together with the shaft is then pushed into the housing (fit clearance).

Tight fit of the inner ring, mount this ring first

Figure 15 Non-separable bearing

Cold fitting of bearings by pressing

Bearings up to d = 80 mm can be pressed onto the shaft while cold for normal tight fits, Figure 16. Mechanical or hydraulic presses can be used for this purpose.

Figure 16 Mounting using hydraulic press

If a press is not available, the bearings can also be driven up by means of a hammer and a mounting sleeve.

In bearings with an angular adjustment facility, tilting of the outer ring is prevented by a mounting disc that is in contact with both bearing rings, *Figure 17*. In bearings with laterally protruding cages or balls, the disc must have a turned recess, *Figure 17*.

1) Mounting disc with turned recess

Figure 17 Mounting using mounting disc

Heating of bearings

Bearings with a cylindrical bore should be heated before mounting if a tight fit on the shaft is intended and excessive effort is required for pressing by mechanical means, *Figure 18*. The data are valid for maximum fit interference, a room temperature of +20 °C and an excess temperature safety margin of 30 K.

 ϑ = heating temperature d = bearing diameter

1) Shaft tolerance (this is subject to the envelope requirement ©)

Figure 18 Heating temperature

Induction heating devices Induction heating devices give rapid, safe and clean heating. The devices are used mainly in volume mounting work.

Heating plate Individual bearings can be heated on an electric heating plate. A thermostatic controller must be always be used.

Heating cabinet

Thermostatically controlled hot air or heating cabinets are safe and clean. This method is mainly used for small and medium sized bearings. The heating times are relatively long.

Guidelines for dismounting

Information on mounting and dismounting is given in the publications WL 80 100, Mounting of Rolling Bearings and IS 1, Mounting and Maintenance of Rolling Bearings.

Dismounting should be taken into consideration in the original design of the bearing position. If bearing rings are to be mounted with a tight fit, slots should be provided in the shaft or housing bore, for example, to allow removal of the rings.

İ

If the bearing is to be reused, the following guidelines should be taken into consideration:

- Do not use a concentrated or "hard" flame.
- Avoid direct blows on the bearing rings.
- Do not apply fitting forces through the rolling elements.
- Carefully clean the bearings after dismounting.

Dismounting of rolling bearings on cylindrical seats

If the bearings and adjacent parts are to be reused, the removal tool should be applied to the ring fitted with a tight fit. In non-separable bearings, the ring with a sliding fit is dismounted first and the ring with a tight fit is then removed.

Removal of small bearings

For the extraction of small bearings, mechanical extraction devices, *Figure 19*, or hydraulic presses are suitable. Dismounting is made easier if there are withdrawal slots on the shaft or housing so that the withdrawal tool can be applied directly to the bearing ring with a tight fit.

Special devices are available for cases where withdrawal slots are not present.

Figure 19
Removal device
with three adjustable arms

Radial insert ball bearings

Spherical outer ring Cylindrical outer ring Rubber interliner or steel aligning ring

Radial insert ball bearings

With eccentric locking collar Spherical or cylindrical outer ring	Radial insert ball bearings with spherical outer ring,
	for compensation of misalignments. Location on the shaft by means of a locking collar, which is preferably tightened in the direction of rotation and then secured.
	194
	Radial insert ball bearings with cylindrical outer ring, eccentric locking collar and two slots in the outer ring. Axial location in cylindrical bores by means of snap rings.
With grub screws in inner ring	
	Radial insert ball bearings with spherical outer ring, for compensation of misalignments. Inner ring located on the shaft by means of grub screws. For bearing arrangements with a constant direction of rotation.
With adapter sleeve	
	Radial insert ball bearings with spherical outer ring, for compensation of misalignments. The inner ring is located on the shaft by means of an adapter sleeve with a locknut and a tab washer.
With drive slot	
	Radial insert ball bearings with spherical outer ring and drive slot in the inner ring. For compensation of misalignments. The slot prevents rotation.
Self-aligning	
deep groove ball bearings	Radial insert ball bearings with spherical outer ring, for compensation of misalignments. With cylindrical bore for a fit seat or with profiled bore for square or hexagonal shafts.
Deep groove ball bearings	194
with extended inner ring	Radial insert ball bearings with cylindrical outer ring. Inner ring extended on both sides, which is located on the shaft by means of a fit. Constant or alternating load.
With rubber interliner	210
	Radial insert ball bearings with rubber interliner. Location on the shaft by means of eccentric locking collar. The NBR interliner absorbs vibrations and shocks.
With steel aligning ring	210
	Radial insert ball bearings for mounting in cylindrical bores. Bearing with eccentric locking collar and additionally with an axially split outer ring as an aligning ring.

Features of radial insert ball bearings, comparison of series

Series	Shaft	diamete	r		Compen-	Internal
	mm		inch		sation of misalign- ment	clearance
	from	to	from	to	Illelit	
GRAENPP-B	12	60	-	-	yes	Group 3
GRANPP-B-AS2/V	_	-	5/8	$1^{15/}16$	1	
RAENPP-B	12	50	-	-	1	
RANPP-B	-	-	3/4	$1^{1/2}$	1	
RALENPP-B	20	30	_	-	1	
GEKRR-B	17	120	-	-	yes	Group 3
GEKRR-B-FA164	20	90	-	-	yes	Group 5
GEKRR-B-FA101	20	75	-	_		
GKRR-B-AS2/V	-	-	15/16	$2^{15/}16$	yes	Group 3
GEKRR-B-2C	25	40	-	-	Ī	
EKRR-B	25	40	-	-		
GNEKRR-B	30	100	-	_		
NEKRR-B	50	-	-	-		
GEKTT-B	20	80	-	_	yes	Group 3
GEKLL-B	20	50	-	-	yes	Group 5
GYEKRR-B	12	90	-	_	yes	Group 3
GYKRR-B-AS2/V	-	-	1/2	$2^{15/}$ 16		
GAYNPP-B(-AS2/V)	12	60	1/2	17/16	yes	Group 3
GAYNPP-B-FA164	12	15	-	_		
AYNPP-B	12	30	-	_		
GSH2RSR-B	20	50	-	-	yes	Group 4
GLEKRR-B	20	70	-	_	yes	Group 5
2NPP-B	12	50	-	-	yes	Group N
GVK(E)KTT-B(-AS2/V)	25,4	39,7	1	19/16	yes	Group 3
GVK(E)KRR-B-AS2/V	16,3	-	-	-		
VK(E)KTT-B	25,4	38	1	-		
SK(E)KRR-B	16,1	38,1	-	-	yes	Group 3
SKKRR	-	-	7/8	$1^{1/}_{4}$		
SKKTT-B	-	-	7/8	$1^{1/}_{4}$	yes	Group 3
SKKTT	-	-	$1^{1/4}$	13/4		
RABRA	30	-	-	-	yes	Group 3
RABRB	12	50	-	-		
PE	20	40	-	-		
BE	20	40	-	_	yes	Group N
RAENPP	12	60	-	_	no	Group 3
RANPP	-	-	5/8	$1^{1/2}$		
RALENPP	20	30	-	-		
RALNPP	-	-	3/4	-		
RAENPP-NR	20	40	-	-		
EKRR	20	70	-	-	no	Group 3
EKLL	20	50	-	_	no	Group 3
RCRA	20	-	-	-	no	Group 3
RCRB	20	-	-	-		
CRB	20	35	-	-		
RCSMA	30	_	-	-		
RCSMB	15	25	-	-		
2KRR(-AH)	13	60	_	-	no	Group N

 $[\]overline{}^{1)}$ Further guidelines must be observed, see section Lubrication, page 62.

Recommended operating temperature of bearing series.

If temperatures exceed +100 °C, relubrication must be carried out regularly.

Location	Sealing	Cage material	Greasing ¹⁾	Relubri- cation facility	Tempera °C	iture ²⁾	Comments	Dimension table
					from	to		Page
Eccentric locking collar	Р	PA66	GA13	yes	-20	+120	-	168
		PA66	GA13	yes	-20	+120	-	188
		PA66	GA13	no	-20	+120	-	168
		PA66	GA13	no	-20	+120	-	188
		PA66	GA13	no	-20	+120	Light series	168
Eccentric locking collar	R	PA66	GA13	yes	-20	+120	-	168
Eccentric locking collar	R	Steel	GA11	yes	+150	+250	PTFE seal lip	168
		Steel	L069	yes	-40	+180		168
Eccentric locking collar	R	PA66	GA13	yes	-20	+120	-	188
		PA66	GA13	yes	-20	+120	Flinger shields	168
		PA66	GA13	no	-20	+120	-	170
		PA66	GA13	yes	-20	+120	Heavy series	170
		PA66	GA13	no	-20	+120	Heavy series	170
Eccentric locking collar	T	PA66	GA13	yes	-20	+120	-	168
Eccentric locking collar	L	Steel	L069	yes	-40	+180	-	168
Grub screws	R	PA66	GA13	yes	-20	+120	-	176
		PA66	GA13	yes	-20	+120	-	188
Grub screws	Р	PA66	GA13	yes	-20	+120	-	176
		Steel	GA11	yes	+150	+250	PTFE seal lip	176
		PA66	GA13	no	-20	+120	-	176
Adapter sleeve	RSR	PA66	GA13	yes	-20	+120	-	180
Drive slot	R	Steel	L069	yes	-40	+180	PTFE seal lip	181
Fit	Р	PA66	GA13	no	-20	+120	-	182
Square bore	T	PA66	GA13	yes	-20	+120	Corrosion-resistant,	184
	R	PA66	GA13	yes	-20	+120	maximum greasing	184
	T	PA66	GA13	no	-20	+120		184
Hexagonal bore	R	PA66	GA13	no	-20	+120	Corrosion-resistant,	186
		PA66	GA13	no	-20	+120	maximum greasing	206
Hexagonal bore	T	PA66	L402	no	-20	+120	Corrosion-resistant,	186
		PA66	GA13	no	-20	+120	maximum greasing	206
Eccentric locking collar	Р	PA66	GA13	no	-20	+85	Light series	216
		PA66	GA13	no	-20	+85	-	216
		PA66	GA13	no	-20	+120	Annular slots in aligning ring	218
Fit	Р	PA66	GA13	no	-20	+120	Annular slots in aligning ring	218
Eccentric locking collar	Р	PA66	GA13	no	-20	+120	-	202
		PA66	GA13	no	-20	+120	-	208
		PA66	GA13	no	-20	+120	-	202
		PA66	GA13	no	-20	+120	-	208
		PA66	GA13	no	-20	+120	Two slots, one snap ring	202
Eccentric locking collar		PA66	GA13	no	-20	+120	-	202
Eccentric locking collar		PA66	GA13	no	-20	+120	-	202
Eccentric locking collar	Р	PA66	GA13	no	-20	+85	Light series, mounting chamfer	216
		PA66	GA13	no	-20	+85	Mounting chamfer	216
		PA66	GA13	no	-20	+85	Abutment shoulder	216
		PA66	GA13	no	-20	+85	Light series	216
		PA66	GA13	no	-20	+85	-	216
Fit	R	PA66	GA13	no	-20	+120	_	204

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft, Figure 1.

For units with a lubrication groove in the housing and lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2,5^{\circ}$, the units can be relubricated.
- Between $\pm 2.5^{\circ}$ and $\pm 5^{\circ}$, the possibility of relubrication is dependent on the specific unit. Please contact us in this case.
- Over $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion.

Figure 1 Compensation of static shaft misalignment

Minimum radial load

In order to ensure slippage-free operation, the bearings must be subjected to a minimum radial load. This applies particularly in the case of high speeds and high accelerations. In the case of continuous operation, ball bearings with a cage require a minimum radial load of the order of $P/C_r > 100$.

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals in the case of bearings with contact seals.

Guide values for the permissible speeds can be derived from the diagram, Figure 2, page 151.

In the case of load ratios $C_r/P > 13$, the speeds can be increased. For $C_r/P < 5$, location by means of a fit is recommended, see section Conditions of rotation, page 102. For both types of applications, please contact us. In order to ensure slippage-free operation, the minimum radial load must be observed.

Example

of permissible speed calculation

■ Shaft tolerance h6 ©

■ Radial insert ball bearing GRAE30-NPP-B

■ Ball set 206

Basic dynamic load rating C_r 20 700 N

■ Load P 1 300 N

■ Sealing Seals P.

Required:

Given:

Load ratio

 $C_r/P = 20700 \text{ N}/1300 \text{ N}$

 $C_{r}/P > 13$

Permissible speed $n \approx 4300 \text{ min}^{-1}$, Figure 2.

 $n = \text{permissible speed} \\ \text{h5, h6, h9} = \text{shaft tolerance (this is subject} \\ \text{to the envelope requirement (E)} \\ \text{C_r/P = load ratio} \\ \end{aligned}$

① Ball set
② For d = 12 mm, 15 mm and 17 mm,
identical ball set 203
③ For radial insert ball bearings

with seals L, P or R

4) For radial insert ball bearings with seals T

Figure 2
Permissible speeds
for radial insert ball bearings

Shaft tolerances for radial insert ball bearings

The permissible shaft tolerance is dependent on the speed and load. Shafts up to tolerance class h9 e can be used.

Conventional drawn shafts will suffice for most applications.

Accuracy

Standard tolerances of radial insert ball bearings

The outside diameter of the bearings corresponds to tolerance class Normal in accordance with ISO 492, see table. The inner ring bore has a plus tolerance to facilitate mounting of the bearing.

Tolerances of radial insert ball bearings

Inner ring				Outer ring				
Nominal dimension Bore d mm		Variation t _{Δdmp} μm	on ¹⁾	Nominal d Outside d D mm		Variation ²⁾³⁾ t _{ΔDmp} μm		
over	incl.	min.	max.	over	incl.	max.	min.	
12	18	0	+18	30	50	0	-11	
18	24	0	+18	50	80	0	-13	
24	30	0	+18	80	120	0	-15	
30	40	0	+18	120	150	0	-18	
40	50	0	+18	150	180	0	-25	
50	60	0 +18		180	250	0	-30	
60	90	0 +25		_	-	_	-	
90	120	0	+30	_	-	-	-	

¹⁾ This corresponds to the arithmetic mean value derived from the largest and smallest diameters (measured using a two-point measuring device).

Radial internal clearance of radial insert ball bearings

The radial internal clearance of most series is Group 3 to ISO 5753-1 and is thus larger than for normal deep groove ball bearings, see table and page 148.

The larger internal clearance allows better support of angular misalignment and shaft deflection.

Radial internal clearance

Bore		Radial	internal	clearanc	e				
d mm		Group I μm	N	Group 3 μm		Group 4 μm		Group 5 μm	
over	incl.	min.	max.	min.	max.	min.	max.	min.	max.
2,5	6	2	13	8	23	-	-	-	_
6	10	2	13	8	23	14	29	20	37
10	18	3	18	11	25	18	33	25	45
18	24	5	20	13	28	20	36	28	48
24	30	5	20	13	28	23	41	30	53
30	40	6	20	15	33	28	46	40	64
40	50	6	23	18	36	30	51	45	73
50	65	8	28	23	43	38	61	55	90
65	80	10	30	25	51	46	71	65	105
80	100	12	36	30	58	53	84	75	120
100	120	15	41	36	66	61	97	90	140
120	140	18	48	41	81	71	114	105	160
140	160	18	53	46	91	81	130	120	180

²⁾ In the case of sealed bearings, the largest and smallest values of the outside diameter can deviate from the mean value by approximately 0,03 mm.

³⁾ Outside diameter tolerances also valid for 2..-KRR and 2..-NPP-B.

Radial insert ball bearings with spherical outer ring

Radial insert ball bearings with spherical outer ring

		usc
Product overview	Radial insert ball bearings with spherical outer ring	156
Features	X-life	159
	Inch size designs	160
	Corrosion-resistant radial insert ball bearings	160
	Radial insert ball bearings for high and low temperatures	160
	Radial insert ball bearings with eccentric locking collar	161
	Radial insert ball bearings with grub screws in inner ring	162
	Radial insert ball bearings with adapter sleeve	163
	Radial insert ball bearings with drive slot	164
	Self-aligning deep groove ball bearings with bore for fit	165
	Self-aligning deep groove ball bearings with profiled bore	165
	Suffixes	166
Dimension tables	Radial insert ball bearings with eccentric locking collar	168
	Radial insert ball bearings with grub screws in inner ring	176
	Radial insert ball bearings with adapter sleeve	180
	Radial insert ball bearings with drive slot,	
	non-locating bearings	181
	Self-aligning deep groove ball bearings, bore for fit	182
	Self-aligning deep groove ball bearings, square bore	184
	Self-aligning deep groove ball bearings, hexagonal bore	186

Product overview Radial insert ball bearings with spherical outer ring

With eccentric locking collar

GRAE..-NPP-B, RAE..-NPP-B, RALE..-NPP-B

GE..-KRR-B, GNE..-KRR-B,

GE..-KLL-B

GE..-KRR-B-2C

GE..-KTT-B

With grub screws in inner ring

GAY..-NPP-B, AY..-NPP-B

GYE..-KRR-B

GSH..-2RSR-B

With drive slot

GLE..-KRR-B

Self-aligning deep groove ball bearings With bore for fit

2..-NPP-B

Product overview Radial insert ball bearings with spherical outer ring

Self-aligning deep groove ball bearings with profiled bore

With square bore

GVK..-KTT-B-AS2/V,

With hexagonal bore

SK..-KRR-B

Inch size radial insert ball bearings With eccentric locking collar

GRA..-NPP-B-AS2/V, RA..-NPP-B

With grub screws in inner ring

GY..-KRR-B-AS2/V

G..-KRR-B-AS2/V

GAY..-NPP-B(-AS2/V)

Radial insert ball bearings with spherical outer ring

Features

Radial insert ball bearings with spherical outer ring are single row, ready-to-fit units comprising a solid outer ring, cages made from plastic or sheet steel and seals P, R, L or T. Bearings with an inner ring extended on both sides undergo less tilting of the inner ring and therefore run more smoothly.

The outer ring has a spherical outside surface. In combination with a housing matched to the design, bearings with a spherical outer ring can compensate for misalignment of the shaft, see section Compensation of static misalignments, page 150.

With only a few exceptions, radial insert ball bearings can be relubricated. For this purpose, they have two lubrication holes in one plane of the outer ring offset by 180°.

Radial insert ball bearings are particularly easy to fit and are preferentially suitable for drawn shafts of tolerance classes h6 ® to h9 ®. For non-locating bearings, shafts of tolerance class h7 ® are recommended. They are located on the shaft by means of an eccentric locking collar, grub screws in the inner ring, an adapter sleeve, a drive slot, fit or profiled bore.

The series comparison matrix presents the features of the series in detail, see table, page 148.

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Radial insert ball bearings with spherical outer ring

Inch size designs

Some series with an eccentric locking collar or grub screws in the inner ring are also available with inch size bore dimensions, see page 188.

Corrosion-resistant radial insert ball bearings

For corrosion-resistant bearing arrangements and for applications in the food and drinks industry, bearings with a Corrotect coating under the suffix FA125 and bearings of a corrosion-resistant design are available. Corrosion-resistant radial insert ball bearings are suitable where moisture, contaminated water, salt spray mist or weakly alkaline and weakly acidic cleaning agents are present, see section Radial insert ball bearings and housing units, corrosionresistant, page 345.

Radial insert ball bearings for high and low temperatures

At high temperatures, rolling bearings expand in volume due to a change in the material microstructure. Depending on the location of the heat source, there may also be a significant temperature differential between the inner and outer ring.

The radial insert ball bearings are not dimensionally stabilised but have an increased internal clearance Group 5. They have cages made from metal or a high temperature plastic, lubricants with improved thermal resistance and special seals.

These bearings have the suffix FA164 or FA101, see table, page 166. An extended temperature range can also be covered by using the series GLE..-KRR-B and GE..-KLL-B, see table, page 148.

These "classic" INA radial insert ball bearings are located on the shaft by means of a locking collar, *Figure 1*. They are particularly suitable for bearing arrangements with a constant direction of rotation or, under low speed and load, for an alternating direction of rotation.

The locking collar is preferably tightened in the direction of rotation and secured by means of a grub screw. This location method prevents damage to the shaft and can be easily loosened again.

GE..-KRR-B

Figure 1
Location
by means of eccentric locking collar

Sealing

The radial insert ball bearings are sealed by means of seals P, R, L or T In the case of series GE..-KRR-B-2C, the seals R have outer flinger shields with Corrotect coating for protection against mechanical damage.

Lubrication

With the exception of a few series, sealed bearings can be relubricated.

Anti-corrosion protection

Several series are also available in a corrosion-resistant design. These bearings have the suffix FA125.

The inner rings up to d = 60 mm and the locking collars in general have a Corrotect coating and are thus protected against fretting corrosion. This is not valid for the series RALE..-NPP(-B).

Radial insert ball bearings for high and low temperatures

The series for high or expanded temperature ranges have the suffixes FA164 or FA101, see table, page 148.

Cylindrical outer ring

In addition to the bearings with a spherical outer ring, there are also the following series with a cylindrical outer ring: RAE..-NPP, RALE..-NPP, E..-KRR and E..-KLL, see section Radial insert ball bearings with cylindrical outer ring, page 194.

Inch size designs

The series GRA..-NPP-B-AS2/V, RA..-NPP-B, G..-KRR-B-AS2/V have an inch size bore diameter, see page 188.

Tightening torques

The tightening torques for metric and inch size grub screws must be observed, see table, page 132.

Radial insert ball bearings with spherical outer ring

Radial insert ball bearings with grub screws in inner ring

In the case of these radial insert ball bearings, the inner ring is located on the shaft by means of two grub screws offset by 120°, Figure 2. This location method is suitable for bearing arrangements with a constant direction of rotation or, under low speed and load, for an alternating direction of rotation.

The grub screws are self-retaining and have a fine pitch thread with cup point for secure location of the bearings.

GYE..-KRR-B

Figure 2 Location by means of grub screws in the inner ring

> Sealing The radial insert ball bearings are sealed on both sides by means of seals P or R.

Lubrication With the exception of series AY..-NPP-B, the bearings can be relubricated.

Anti-corrosion protection The radial insert ball bearings are also available in a corrosionresistant design with bearing rings and rolling elements made from high alloy, corrosion-resistant rolling bearing steel with an increased chromium and molybdenum content. The steel cages are made from corrosion-resistant steel.

> The bearings are sealed on both sides by means of seals RSR and have additional outer flinger shields made from corrosion-resistant steel, see section Radial insert ball bearings and housing units, corrosion-resistant, page 345.

Radial insert ball bearings The radial insert ball bearings for high temperatures have the suffix FA164, see table, page 148.

> In the case of series GY..-KRR-B-AS2/V, the bore is of inch dimensions, see page 188.

Tightening torques The tightening torques for metric and inch size grub screws must be observed, see table, page 132.

for high temperatures Inch size designs

Radial insert ball bearings with adapter sleeve

In the case of this series, the inner ring is located on the shaft by means of an adapter sleeve with a locknut and a tab washer, *Figure 3*. These radial insert ball bearings are suitable for shafts up to tolerance class h11 ©.

The adapter sleeve and locknut give concentric, force locking location of the bearing inner ring on the shaft. As a result, the speeds that can be achieved are the same as with deep groove ball bearings. These bearings also give quieter running than normal radial insert ball bearings. The adapter sleeve, locknut and tab washer are all zinc plated.

Due to the integral adapter sleeve, the bearings have the same radial dimensions and basic load ratings as radial insert ball bearings with an eccentric locking collar or with grub screws in the inner ring and are interchangeable with these bearings.

GSH..-2RSR-B

Figure 3
Location
using adapter sleeve and locknut

Sealing

Radial insert ball bearings with an integral adapter sleeve are sealed by means of seals RSR.

Lubrication

The bearings can be relubricated.

Hook wrenches and tightening torques The permissible tightening torques for the locknut must be observed, see table, page 134. Hook wrenches in accordance with DIN 1810 are available from the Industrial Service function of Schaeffler, see page 562.

Radial insert ball bearings with spherical outer ring

Radial insert ball bearings with drive slot

Radial insert ball bearings with a drive slot in the inner ring are non-locating bearings with good high temperature characteristics, Figure 4. Non-locating bearings are used at low speeds and loads to compensate for thermal elongation of the shaft.

Due to the slot, they are easy to locate in a radial direction. Rotation is prevented by means of a drive pin on the shaft or a set collar with a pin. The non-locating bearings are suitable for drawn shafts of tolerance classes h5 ® to h7 ®.

GLE..-KRR-B

Figure 4 Location by means of drive slot

Anti-corrosion protection The inner rings up to a bore diameter d = 60 mm have a Corrotect coating and are thus protected against fretting corrosion.

> Radial insert ball bearings with a drive slot have seals R with seal lips Sealing made from PTFE.

Lubrication The bearings can be relubricated.

Self-aligning deep groove ball bearings with bore for fit

Self-aligning deep groove ball bearings are available with a cylindrical bore for a fit seat, *Figure 5*, or with a reamed square or hexagonal bore, *Figure 6*.

Bearings with a fit seat on the shaft can achieve the same speeds as standard ball bearings. These are suitable for bearings with an alternating direction of rotation and offer smooth running.

2..-NPP-B

Figure 5
Self-aligning radial ball bearings
with fit seat

The bearings are sealed on both sides using P seals with a vulcanised seal lip or three-piece designs.

For self-aligning deep groove ball bearings with a fit seat, the fit data for ball bearings apply.

Self-aligning deep groove ball bearings with profiled bore

Bearings with a profiled bore are used where shafts must transmit very high torques and this is only possible using square or hexagonal shafts, *Figure 6*. Rotation is prevented by form fit.

① Square bore ② Hexagonal bore

Figure 6
Self-aligning
deep groove ball bearings
with profiled bore

Anti-corrosion protection

The bearings have a Corrotect coating.

Sealing

The self-aligning deep groove ball bearings are sealed by means of seals R or T.

Lubrication

The bearings are greased to their maximum, some designs can also be relubricated.

Radial insert ball bearings with spherical outer ring

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Description	Design
AS2/V	Bearing outer ring with two lubrication holes in offset planes	Standard
В	Bearing with spherical outer ring	
2C	Flinger shields on both sides	
FA101	High and low temperature design –40 °C to +180 °C	
FA106	Bearing subjected to special noise testing	
FA107	Bearing with lubrication holes on the locating side	
FA125	With Corrotect coating, corrosion-resistant	
FA164	High temperature design up to +250 °C	
KRR	Lip seals on both sides (seal R)	
KLL	Labyrinth seals on both sides (seal L)	
KTT	Triple lip seals on both sides (seal T)	
NR	Slot and snap ring for radial insert ball bearing with cylindrical outer ring	
NPP	Lip seals on both sides (seal P)	
OSE	Bearing without locking element (eccentric locking collar)	
2RSR	Lip seals on both sides (vulcanised)	

Spherical outer ring

X-life

RAE..-NPP-B, RALE..-NPP-B

Dimension table · Dimensio	1115 111 1111111							
Designation ¹⁾	Mass	Dimens	sions					
	m	d	D _{sp}	С	C ₂	В	S	
	≈ kg							
GRAE12-NPP-B	0,13	12	40	12	-	19	6,5	
RAE12-NPP-B	0,13	12	40	12	-	19	6,5	
GRAE15-NPP-B	0,11	15	40	12	-	19	6,5	
RAE15-NPP-B	0,12	15	40	12	-	19	6,5	
GRAE17-NPP-B	0,12	17	40	12	-	19	6,5	
RAE17-NPP-B	0,1	17	40	12	-	19	6,5	
GE17-KRR-B	0,12	17	40	12	16,6	27,8	13,9	
GRAE20-NPP-B	0,16	20	47	14	-	21,4	7,5	
RAE20-NPP-B	0,16	20	47	14	-	21,4	7,5	
RALE20-NPP-B	0,1	20	42	12	-	16,7	6	
GE20-KRR-B	0,19	20	47	14	16,6	34,1	17,1	
GE20-KRR-B-FA164	0,2	20	47	14	16,6	34,1	17,1	
GE20-KTT-B	0,19	20	47	14	16,6	34,1	17,1	
GE20-KLL-B	0,2	20	47	14	16,6	34,1	17,1	
GRAE25-NPP-B	0,19	25	52	15	-	21,4	7,5	
RAE25-NPP-B	0,19	25	52	15	-	21,4	7,5	
RALE25-NPP-B	0,12	25	47	12	-	17,5	6	
E25-KRR-B	0,24	25	52	15	16,7	34,9	17,5	
GE25-KRR-B	0,25	25	52	15	16,7	34,9	17,5	
GE25-KRR-B-FA164	0,25	25	52	15	16,7	34,9	17,5	
GE25-KRR-B-FA101	0,24	25	52	15	16,7	34,9	17,5	
GE25-KTT-B	0,24	25	52	15	20,2	34,9	17,5	
GE25-KRR-B-2C	0,26	25	52	15	24,6	34,9	17,5	
GE25-KLL-B	0,25	25	52	15	20,2	34,9	17,5	

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

²⁾ Factor f₀ for determining equivalent bearing load, see table, page 40.

GE..-KTT-B

GE..-KRR-B-2C

							Basic load	ratings	Factor ²⁾
d_1	d ₂	D ₁	Ca	B ₁	d ₃	W	dyn. C _r	stat. C _{0r}	f ₀
					max.		N	N	
-	23	-	3,4	28,6	28,4	3	10 100	4750	13,1
_	23	-	-	28,6	28,4	3	10 100	4750	13,1
_	23	-	3,4	28,6	28,4	3	10 100	4 750	13,1
-	23	-	-	28,6	28,4	3	10 100	4750	13,1
_	23	-	3,4	28,6	28,4	3	10 100	4 750	13,1
-	23	-	_	28,6	28,4	3	10 100	4 750	13,1
23,9	-	31,6	3,4	37,4	28,4	3	10 100	4750	13,1
_	26,9	-	4	31	33	3	13 600	6 600	13,1
_	26,9	-	_	31	33	3	13 600	6 600	13,1
_	25,4	-	-	24,5	30	2,5	10 000	5 000	13,9
27,6	-	37,4	4	43,7	33	3	13 600	6 600	13,1
27,6	-	37,4	4	43,7	33	3	13 600	6 600	13,1
27,6	-	37,4	4	43,7	33	3	13 600	6 600	13,1
27,6	-	37,4	4	43,7	33	3	13 600	6 600	13,1
-	30,5	-	4,1	31	37,5	3	14900	7 800	13,8
-	30,5	-	-	31	37,5	3	14900	7 800	13,8
-	30	-	-	25,5	36	2,5	10700	5 900	13,8
33,8	-	42,5	-	44,5	37,5	3	14900	7 800	13,8
33,8	-	42,5	4,1	44,5	37,5	3	14 900	7 800	13,8
33,8	-	42,5	4,1	44,5	37,5	3	14900	7 800	13,8
33,8	-	42,5	4,1	44,5	37,5	3	14 900	7 800	13,8
33,8	-	42,5	4,1	44,5	37,5	3	14900	7 800	13,8
33,8	_	-	4,1	44,5	37,5	3	14 900	7 800	13,8
33,8	-	42,5	4,1	44,5	37,5	3	14900	7 800	13,8

Spherical outer ring

X-life

RAE..-NPP-B, RALE..-NPP-B

Designation ¹⁾	Mass	Dimens	Dimensions						
Designation	m ≈ kg	d	D _{sp}	С	C ₂	В	S		
GRAE30-NPP-B	0,32	30	62	18	-	23,8	9		
RAE30-NPP-B	0,32	30	62	18	-	23,8	9		
RALE30-NPP-B	0,18	30	55	13	-	18,5	6,5		
E30-KRR-B	0,39	30	62	18	20,7	36,5	18,3		
GE30-KRR-B	0,39	30	62	18	20,7	36,5	18,3		
GE30-KRR-B-FA164	0,39	30	62	18	20,7	36,5	18,3		
GE30-KRR-B-FA101	0,38	30	62	18	20,7	36,5	18,3		
GNE30-KRR-B	0,63	30	72	20	24	36,6	17,5		
GE30-KTT-B	0,38	30	62	18	20,7	36,5	18,3		
GE30-KRR-B-2C	0,41	30	62	18	27,2	36,5	18,3		
GE30-KLL-B	0,39	30	62	18	20,6	36,5	18,3		
GRAE35-NPP-B	0,52	35	72	19	-	25,4	9,5		
RAE35-NPP-B	0,52	35	72	19	-	25,4	9,5		
E35-KRR-B	0,59	35	72	19	22,5	37,7	18,8		
GE35-KRR-B	0,59	35	72	19	22,5	37,7	18,8		
GE35-KRR-B-FA164	0,61	35	72	19	22,5	37,7	18,8		
GNE35-KRR-B	0,74	35	80	22	25	38,1	18,3		
GE35-KTT-B	0,59	35	72	19	22,5	37,7	18,8		
GE35-KRR-B-2C	0,63	35	72	19	29,2	37,7	18,8		
GE35-KLL-B	0,6	35	72	19	25,4	37,7	18,8		

 $[\]overline{}^{(1)}$ Permissible speeds of radial insert ball bearings: see page 150.

²⁾ Factor f₀ for determining equivalent bearing load, see table, page 40.

GE..-KRR-B, GNE..-KRR-B, E..-KRR-B, GE..-KLL-B

GE..-KTT-B

GE..-KRR-B-2C

							Basic load rati	ngs	Factor ²⁾
d ₁	d_2	D_1	Ca	B ₁	d_3	W	dyn.		f_0
							C _r	C _{Or}	
					max.		N	N	
-	37,4	-	4,7	35,8	44	4	20700	11 300	13,8
-	37,4	_	-	35,8	44	4	20700	11 300	13,8
-	35,7	_	-	26,5	42,5	2,5	14 100	8 300	13,8
40,2	_	52	-	48,5	44	4	20700	11 300	13,8
40,2	_	52	4,7	48,5	44	4	20700	11 300	13,8
40,2	_	52	4,7	48,5	44	4	20700	11 300	13,8
40,2	-	52	4,7	48,5	44	4	20700	11 300	13,8
44	-	60,2	6,2	50,2	51	5	31 500	16 700	13
40,2	_	52	4,7	48,5	44	4	20700	11 300	13,8
40,2	-	-	4,7	48,5	44	4	20700	11 300	13,8
40,2	_	52	4,7	48,5	44	4	20700	11 300	13,8
-	44,6	_	5,6	39	55	5	27 500	15 300	13,8
-	44,6	_	-	39	55	5	27 500	15 300	13,8
46,8	-	60,3	-	51,3	55	5	27 500	15 300	13,8
46,8	_	60,3	5,6	51,3	55	5	27 500	15 300	13,8
46,8	-	60,3	5,6	51,3	55	5	27 500	15 300	13,8
48	-	66,6	6,9	51,6	55	5	39 000	20 900	13,1
46,8	-	60,3	5,6	51,3	55	5	27 500	15 300	13,8
46,8	_	_	5,6	51,3	55	5	27 500	15 300	13,8
46,8	-	60,3	5,6	51,3	55	5	27 500	15 300	13,8

Spherical outer ring

Designation ¹⁾	Mass	Dimens	sions				
	m	d	D _{sp}	С	C ₂	В	S
	≈ kg						
GRAE40-NPP-B	0,62	40	80	21	-	30,2	11
RAE40-NPP-B	0,63	40	80	21	-	30,2	11
E40-KRR-B	0,73	40	80	21	23,5	42,9	21,4
GE40-KRR-B	0,73	40	80	21	23,5	42,9	21,4
GE40-KRR-B-FA164	0,75	40	80	21	23,5	42,9	21,4
GE40-KRR-B-FA101	0,74	40	80	21	23,5	42,9	21,4
GNE40-KRR-B	1,02	40	90	23	26	41	18
GE40-KTT-B	0,75	40	80	21	28,1	42,9	21,4
GE40-KRR-B-2C	0,78	40	80	21	31,9	42,9	21,4
GE40-KLL-B	0,75	40	80	21	28,1	42,9	21,4
GRAE45-NPP-B	0,7	45	85	22	-	30,2	11
GE45-KRR-B	0,83	45	85	22	26,4	42,9	21,4
GE45-KTT-B	0,83	45	85	22	26,4	42,9	21,4
GE45-KLL-B	0,84	45	85	22	26,4	42,9	21,4
GRAE50-NPP-B	0,77	50	90	22	-	30,2	11
RAE50-NPP-B	0,77	50	90	22	-	30,2	11
GE50-KRR-B	0,99	50	90	22	26,4	49,2	24,6
GE50-KRR-B-FA164	0,99	50	90	22	26,4	49,2	24,6
GE50-KRR-B-FA101	0,99	50	90	22	26,4	49,2	24,6
GNE50-KRR-B	1,82	50	110	29	31	49,2	24,6
NE50-KRR-B ³⁾	1,82	50	110	-	31	49,2	24,6
GE50-KTT-B	0,98	50	90	22	26,4	49,2	24,6
GE50-KLL-B	1	50	90	22	26,4	49,2	24,6
GRAE55-NPP-B	1,06	55	100	25	-	32,5	12
GE55-KRR-B	1,37	55	100	25	29	55,5	27,8
GE55-KTT-B	1,37	55	100	25	29	55,5	27,8

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

²⁾ Factor f₀ for determining equivalent bearing load, see table, page 40.

³⁾ No relubrication facility.

GE..-KRR-B, (G)NE..-KRR-B, E..-KRR-B, GE..-KLL-B

GE..-KTT-B

GE..-KRR-B-2C

								Basic load rati	ngs	Factor ²⁾
C	d ₁	d ₂	D ₁	C _a	B ₁	d ₃	W	dyn. C _r N	stat. C _{0r} N	f ₀
-	_	49,4	_	6,4	43,8	58	5	34 500	19800	14
-	-	49,4	-	-	43,8	58	5	34 500	19800	14
	52,3	_	68,3	-	56,5	58	5	34 500	19800	14
Į.	52,3	-	68,3	6,4	56,5	58	5	34 500	19800	14
ī	52,3	-	68,3	6,4	56,5	58	5	34 500	19800	14
Į.	52,3	-	68,3	6,4	56,5	58	5	34 500	19800	14
	53,8	_	74,5	7,5	54,6	63	5	47 000	26 000	13
Į.	52,3	-	68,3	6,4	56,5	58	5	34 500	19800	14
ī	52,3	_	_	6,4	56,5	58	5	34 500	19800	14
	52,3	-	68,3	6,4	56,5	58	5	34 500	19800	14
-	_	54,3	-	6,4	43,8	63	5	34 500	20 400	14,3
į	57,9	-	72,3	6,4	56,5	63	5	34 500	20 400	14,3
	57,9	-	72,3	6,4	56,5	63	5	34 500	20 400	14,3
Ī	57,9	-	72,3	6,4	56,5	63	5	34 500	20 400	14,3
-	-	59,4	-	6,9	43,8	69	5	37 500	23 200	14,3
-	-	59,4	-	-	43,8	69	5	37 500	23 200	14,3
6	62,8	_	77,3	6,9	62,8	69	5	37 500	23 200	14,3
6	62,8	_	77,3	6,9	62,8	69	5	37 500	23 200	14,3
6	62,8	_	77,3	6,9	62,8	69	5	37 500	23 200	14,3
6	68,8	-	92,7	8,7	66,75	75,8	5	66 000	38 000	13
6	68,8	_	92,7	8,7	66,75	75,8	5	66 000	38 000	13
6	62,8	-	77,3	6,9	62,8	69	5	37 500	23 200	14,3
6	62,8	_	77,3	6,9	62,8	69	5	37 500	23 200	14,3
-	-	66	-	7	48,4	76	5	46 000	29 000	14,3
6	69,8	_	85,9	7	66	76	5	46 000	29 000	14,3
6	69,8	_	85,9	7	66	76	5	46 000	29 000	14,3

Spherical outer ring

X-life

GE..-KRR-B, GNE..-KRR-B

Designation ¹⁾	Mass	Dimensions							
·	m	d	D _{sp}	С	C ₂	В	S		
	≈ kg								
GRAE60-NPP-B	1,4	60	110	24	-	37,1	13,5		
GE60-KRR-B	1,8	60	110	24	29	61,9	31		
GE60-KRR-B-FA164	1,8	60	110	24	29	61,9	31		
GE60-KRR-B-FA101	1,8	60	110	24	29	61,9	31		
GNE60-KRR-B	2,97	60	130	33	37,2	52	23		
GE60-KTT-B	1,8	60	110	24	29	61,9	31		
GE65-214-KRR-B ³⁾	2,71	65	125	28	32	48,5	21,5		
GE65-214-KRR-B-FA164 ³⁾	2,71	65	125	28	32	48,5	21,5		
GE65-214-KTT-B ³⁾	2,71	65	125	28	32	48,5	21,5		
GE70-KRR-B	2,15	70	125	28	32	48,5	21,5		
GE70-KRR-B-FA164	2,15	70	125	28	32	48,5	21,5		
GE70-KRR-B-FA101	2,15	70	125	28	32	48,5	21,5		
GNE70-KRR-B	3,81	70	150	37	41	58	26		
GE70-KTT-B	2,15	70	125	28	32	48,5	21,5		
GE75-KRR-B	2,14	75	130	28	30,5	49,5	21,5		
GE75-KRR-B-FA101	2,14	75	130	28	30,5	49,5	21,5		
GE75-KTT-B	2,14	75	130	28	30,5	49,5	21,5		
GE80-KRR-B	2,79	80	140	30	38	53,2	23,4		
GE80-KRR-B-AH01-FA164	2,95	80	140	30	38	53,2	23,4		
GNE80-KRR-B ⁴⁾	7,1	80	170	41	51	73	34		
GE80-KTT-B	2,79	80	140	30	38	53,2	23,4		
GE90-KRR-B ⁴⁾	3,56	90	160	32	35	52	23		
GE90-KRR-B-FA164 ⁴⁾	3,68	90	160	32	35	52	23		
GNE90-KRR-B ⁴⁾	8,07	90	190	45	52,6	77,5	35,5		

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

11,41

7,49

100

120

215

215

49

59,4

GNE100-KRR-B⁴⁾

GE120-KRR-B⁴⁾

86

63,5

39,5

28,5

²⁾ Factor f₀ for determining equivalent bearing load, see table, page 40.

³⁾ Alternative ball set 6214.

⁴⁾ Lubrication groove in outer ring.

GE..-KTT-B

							Basic load r	atings	Factor ²
d ₁	d ₂	D ₁	C _a	B ₁	d ₃	W	dyn. C _r	stat. C _{0r}	f_0
_	72	_	7,2	53,1	84	5	56000	36 000	14,3
76,5	-	94,5	7,2	66	84	5	56 000	36 000	14,3
76,5	_	94,5	7,2	66	84	5	56 000	36 000	14,3
76,5	_	94,5	7,2	66	84	5	56 000	36 000	14,3
79,4	_	109	11,2	68	89	5	87 000	52 000	13,1
76,5	-	94,5	7,2	66	84	5	56000	36 000	14,3
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
92,2	-	127	12	75,5	102	6	111 000	68 000	13,2
85,2	-	109	8,9	66	96	6	66 000	44 000	14,4
90	-	113	8,5	67	100	6	66 000	44 500	14,4
90	-	113	8,5	67	100	6	66 000	44 500	14,4
90	-	113	8,5	67	100	6	66 000	44 500	14,4
97	-	120	8,8	70,7	108	6	76 000	54 000	14,6
97	-	120	8,8	70,7	108	6	76 000	54 000	14,6
109	-	142,8	13,2	93,6	108	6	131 000	87 000	13,2
97	_	120	8,8	70,7	108	6	76 000	54 000	14,6
109,4	-	138	10	69,5	118	6	109 000	79 000	14,5
109,4	_	138	10	69,5	118	6	109 000	79 000	14,5
122,2	_	161,3	14,3	101	132	6	151 000	107 000	13,9
122,2	-	155,5	11,2	75	132	6	130 000	93 000	14,4
137,1	-	182,8	16,7	109,4	145	6	184 000	141 000	13,8
146,4	-	186,5	12,8	81	152	6	165 000	131 000	14,8

Radial insert ball bearings with grub screws in inner ring

Spherical outer ring

GYE..-KRR-B

Dimension table · Dimensions	s in mm							
Designation ¹⁾	Mass	Dimens	sions					
	m	d	D _{sp}	С	C ₂	В	S	
			,					
	≈ kg							
GAY12-NPP-B	0,1	12	40	12	-	22	6	
GAY12-NPP-B-FA164	0,1	12	40	12	-	22	6	
AY12-NPP-B	0,1	12	40	12	-	22	6	
GYE12-KRR-B	0,11	12	40	12	16,6	27,4	11,5	
GAY15-NPP-B	0,09	15	40	12	-	22	6	
GAY15-NPP-B-FA164	0,09	15	40	12	-	22	6	
AY15-NPP-B	0,09	15	40	12	-	22	6	
GYE15-KRR-B	0,1	15	40	12	16,6	27,4	11,5	
GYE16-KRR-B	0,09	16	40	12	16,6	27,4	11,5	
GAY17-NPP-B	0,08	17	40	12	-	22	6	
AY17-NPP-B	0,08	17	40	12	-	22	6	
GYE17-KRR-B	0,09	17	40	12	16,6	27,4	11,5	
GAY20-NPP-B	0,13	20	47	14	-	25	7	
AY20-NPP-B	0,13	20	47	14	-	25	7	
GYE20-KRR-B	0,14	20	47	14	16,6	31	12,7	
GAY25-NPP-B	0,16	25	52	15	-	27	7,5	
AY25-NPP-B	0,16	25	52	15	-	27	7,5	
GYE25-KRR-B	0,19	25	52	15	16,7	34,1	14,3	
GAY30-NPP-B	0,26	30	62	18	-	30	9	
AY30-NPP-B	0,25	30	62	18	-	30	9	
GYE30-KRR-B	0,31	30	62	18	20,7	38,1	15,9	
GAY35-NPP-B	0,41	35	72	19	-	35	9,5	
GYE35-KRR-B	0,46	35	72	19	22,5	42,9	17,5	

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

						Basic load r	atings	Factor ²⁾
d ₁	d ₂	d ₂ D ₁	Ca	А	W	dyn. C _r	stat. C _{Or}	f ₀
23,9	22,9	_	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	-	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	-	-	4	2,5	10 100	4 750	13,1
23,9	-	31,6	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	-	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	-	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	-	_	4	2,5	10 100	4 750	13,1
23,9	-	31,6	3,4	4	2,5	10 100	4 750	13,1
23,9	-	31,6	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	-	3,4	4	2,5	10 100	4 750	13,1
23,9	22,9	_	-	4	2,5	10 100	4 750	13,1
23,9	-	31,6	3,4	4	2,5	10 100	4 750	13,1
28,3	26,7	-	4	4,5	2,5	13 600	6 600	13,1
28,3	26,7	-	-	4,5	2,5	13 600	6 600	13,1
27,6	-	37,4	4	4,5	2,5	13 600	6 600	13,1
33,5	30,4	-	3,9	5	2,5	14 900	7 800	13,8
33,5	30,4	-	-	5	2,5	14 900	7 800	13,8
33,8	-	42,5	3,9	5	2,5	14 900	7 800	13,8
39,4	37,3	-	4,7	5,8	3	20 700	11 300	13,8
39,4	37,3	-	-	5,8	3	20 700	11 300	13,8
40,2	-	52	4,7	5,8	3	20 700	11 300	13,8
46,9	44,5	-	5,6	6	3	27 500	15 300	13,8
46,8	_	60,3	5,6	6	3	27 500	15 300	13,8

Schaeffler Technologies

Radial insert ball bearings with grub screws in inner ring

Spherical outer ring

$\textbf{Dimension table} \ (\text{continued}) \cdot \textbf{D}$	imensions in r	nm									
Designation ¹⁾	Mass	Dimensions	Dimensions								
	m	d	D _{sp}	С	C ₂	В	S				
			,								
	≈ kg										
GAY40-NPP-B	0,53	40	80	21	_	39,5	10,5				
GYE40-KRR-B	0,62	40	80	21	23,5	49,2	19				
GAY45-NPP-B	0,6	45	85	22	_	41,5	11				
GYE45-KRR-B	0,71	45	85	22	26,4	49,2	19				
GYE45-210-KRR-B ³⁾	0,8	45	90	22	26,4	51,6	19				
GAY50-NPP-B	0,67	50	90	22	-	43	11				
GYE50-KRR-B	0,79	50	90	22	26,4	51,6	19				
GYE55-KRR-B	1,08	55	100	25	29	55,6	22,2				
GAY60-NPP-B	1,17	60	110	24	-	47	13				
GYE60-KRR-B	1,46	60	110	24	29	65,1	25,4				
GYE65-214-KRR-B ⁴⁾	2,25	65	125	28	32	74,6	30,2				
GYE70-KRR-B	1,95	70	125	28	32	74,6	30,2				
GYE75-KRR-B	2,07	75	130	28	30,5	77,8	33,3				
GYE80-KRR-B	2,7	80	140	30	38	82,6	33,3				
GYE90-KRR-B ⁵⁾	3,93	90	160	32	35	96	39,7				

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

³⁾ Alternative ball set 6210.

⁴⁾ Alternative ball set 6214.

⁵⁾ Lubrication groove in outer ring.

						Basic load ra	atings	Factor ²⁾
d ₁	d ₂	D ₁	Ca	А	W	dyn. C _r	stat. C _{Or} N	f ₀
52,4	49,3	-	6,4	8	4	34 500	19800	14
52,3	-	68,3	6,4	8	4	34 500	19800	14
57	54,3	-	6,4	8	4	34 500	20 400	14,3
57	-	72,3	6,4	8	4	34 500	20 400	14,3
62,9	-	77,3	6,9	8,5	4	37 500	23 200	14,3
62	59,3	-	6,9	9	4	37 500	23 200	14,3
62,8	-	77,3	6,9	8,5	4	37 500	23 200	14,3
69,8	-	85,9	7	9	4	46 000	29 000	14,3
76	73,6	-	7,2	10	5	56 000	36 000	14,3
76,5	-	94,5	7,2	10,1	5	56 000	36 000	14,3
85,2	-	109	8,9	12,1	5	66 000	44 000	14,4
85,2	-	109	8,9	12	5	66 000	44 000	14,4
90	-	113	8,5	12,7	5	66 000	44 500	14,7
97	-	120	8,8	12	5	76 000	54 000	14,6
109,4	_	138	10	12	6	109 000	79 000	14,6

Schaeffler Technologies

Radial insert ball bearings with adapter sleeve

Dimension table ·	Dimensi	ions ir	n mm												
Designation	Mass	Dime	ension	ıs								Limiting speed ¹⁾	Basic loa ratings	d	Factor ²⁾
	m	d	D_{sp}	С	В	S	Ca	B ₁	b	t	d ₃	n _G grease	dyn. C _r	stat. C _{0r}	f ₀
	$\approx kg$	Н8									max.	min ⁻¹	N	N	
GSH20-2RSR-B	0,14	20	47	14	15	7,5	4	28	5	5	32	17 900	13 400	7 000	13,1
GSH25-2RSR-B	0,17	25	52	15	15	7,5	3,9	28	5	5	38	16 000	14 400	8 100	13,8
GSH30-2RSR-B	0,27	30	62	18	18	9	4,7	32	5	5	45	11 300	20 100	11 600	13,8
GSH35-2RSR-B	0,43	35	72	19	19	9,5	5,8	34	5	5	52	11 400	26 500	15 700	13,8
GSH40-2RSR-B	0,54	40	80	21	22	11	6,4	38	5	5	58	10 200	31 000	19700	14
GSH45-2RSR-B	0,69	45	85	22	36	18	6,4	46	5	5	62	9 600	31 000	20 100	14,3
GSH50-2RSR-B	0,64	50	90	22	22	11	6,5	40	5	5	70	8 800	35 000	23 100	14,3

 $[\]overline{}^{1)}$ Preferably for shafts of tolerance classes h6 e to h11 e.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

Radial insert ball bearings with drive slot

Non-locating bearings Spherical outer ring

GLE..-KRR-B

Dimension table	· Dimens	ions i	n mm												
Designation ¹⁾	Mass	Dime	ensions	5									Basic loa	ad	Factor ²⁾
	m	d	D_{sp}	С	C ₂	В	S	d ₁	D_1	Ca	N	b	dyn. C _r	stat. C _{0r}	f ₀
	\approx kg												N	N	
GLE20-KRR-B	0,15	20	47	14	16,6	34,1	15,6	27,6	37,4	4	7	7	13 600	6 600	13,1
GLE25-KRR-B	0,19	25	52	15	16,7	34,9	14,7	33,8	42,5	3,9	8	7	14 900	7 800	13,8
GLE30-KRR-B	0,3	30	62	18	20,7	36,5	14,5	40,2	52	4,7	8	7	20 700	11 300	13,8
GLE35-KRR-B	0,43	35	72	19	22,5	37,7	15,7	46,8	60,3	5,6	8	7	27 500	15 300	13,8
GLE40-KRR-B	0,57	40	80	21	23,5	42,9	15,9	52,3	68,3	6,4	9	7	34 500	19800	14
GLE45-KRR-B	0,66	45	85	22	26,4	42,9	17,4	57,9	72,3	6,4	9	7	34 500	20 400	14,3
GLE50-KRR-B	0,76	50	90	22	26,4	49,2	19	62,8	77,3	6,9	10	7	37 500	23 200	14,3
GLE60-KRR-B	1,46	60	110	24	29	61,9	24,6	76,5	95,9	7,2	12	9	56 000	36 000	14,3
GLE70-KRR-B	1,9	70	125	28	32	68,2	27	85,2	109	8,9	12	9	66 000	44 000	14,4

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

Self-aligning deep groove ball bearings

Spherical outer ring Bore for fit

2..-NPP-B

Dimension table · Di	mensions i	n mm								
Designation	Mass	Dimens	ions				Limiting speed	Basic load ra	atings	Factor ¹⁾
	m	d	D_{sp}	В	d ₂	r _{min}	n _G grease	dyn. C _r	stat. C _{0r}	f_0
	≈ kg						\min^{-1}	N	N	
201-NPP-B ²⁾	0,04	12	32	10	17,1	0,6	18 300	7 200	3 050	12,3
203-NPP-B ³⁾	0,06	17	40	12	22,5	0,6	13 000	10 100	4 750	13,1
204-NPP-B ³⁾	0,11	20	47	14	26,5	1	11 000	13 600	6 600	13,1
205-NPP-B ³⁾	0,13	25	52	15	30,3	1	8 800	14 900	7 800	13,8
206-NPP-B ²⁾	0,2	30	62	16	37,4	1	7 300	20 700	11 300	13,8
207-NPP-B ²⁾	0,29	35	72	17	42,4	1	6 3 0 0	27 500	15 300	13,8
208-NPP-B ²⁾	0,37	40	80	18	48,4	1,1	5 500	34 500	19800	14
209-NPP-B ²⁾	0,41	45	85	19	53,2	1,1	4 900	34 500	20 400	14,3
210-NPP-B ³⁾	0,46	50	90	20	58,2	1,1	4 400	37 500	23 200	14,3

 $[\]overline{\text{Factor f}_0}$ for determining equivalent bearing load, see table, page 40.

²⁾ One-piece seal with moulded seal lip.

³⁾ Three-piece P seal.

Self-aligning deep groove ball bearings

Spherical outer ring Square bore

GVK, VK, GVKE..-KTT-B-AS2/V, VKE..-KTT-B-GA47/70(-AH)

VKE..-KTT-B-2C

Dimensio	on table · Dir	mensions in mm					
Width acr	ross flats	Designation	Mass	Dimensions			
d			m	d	D_{sp}	С	C ₂
inch	mm		≈ kg				
_	16,3	GVKE16-205-KRR-B-2C-AS2/V-AH01	0,24	16,3 +0,2	52	15	24,82)
		GVKE16-205-KRR-B-AS2/V-AH01	0,22	16,3 +0,2 0	52	15	16,5
1	25,4	GVK100-208-KTT-B-AS2/V	0,74	25,4 +0,9 +0,6	80	21	28,1
		VK100-208-KTT-B-AH10	0,67	25,4 +0,9 +0,6	80	18	25,2
_	28	VKE28-209-KTT-B-GA47/70	0,89	28 +0,9 +0,6	85	22	25,4
11/8	28,575	GVK102-208-KTT-B-AH10	0,62	28,575 +0,9	80	18	25
_	30	VKE30-212-KTT-B-2C	2,02	30 +0,13	110	24	45,4 ²⁾
		GVKE30-211-KTT-B-AS2/V	1,23	30 +0,9 +0,6	100	25	27,4
11/4	31,75	GVK104-209-KTT-B	0,72	31,75 +0,9 +0,6	85	22	26,3
-	38	VKE38-211-KTT-B-GA47/70-AH01	1,42	38 +0,9 +0,6	100	25	27,4
11/2	38,1	GVK108-211-KTT-B-AS2/V	1,08	38 +0,9 +0,6	100	25	27,4
19/16	39,6875	GVK109-211-KTT-B	1,07	39,6875 ^{+0,3}	100	25	28,9

¹⁾ $\overline{\text{Factor } f_0}$ for determining equivalent bearing load, see table, page 40.

²⁾ Dimension for flinger shield.

GVKE..-KRR-B-2C-AS2/V-AH

Design of bore

oss flats	Width acro	Factor ¹⁾	atings	Basic load r						
	d	f_0	stat. C _{0r}	dyn. C _r	r	В	Ca	D ₁	F	d ₁
mm	inch		N	N						
16,3	-	13,8	7 800	14900	0,7	28	3,9	-	22,4	33,8
		13,8	7 800	14900	0,7	28	3,9	42,5	22,4	33,8
25,4	1	14	19 800	34 500	2,5	36,5	6,4	68,3	35,4	52,3
		14	19 800	34 500	2,5	36,5	-	68,4	33,8	52,3
28	-	14,3	20 400	34 500	2,5	42,9	_	71,7	37,5	57,9
28,575	11/8	14	19 800	34 500	2,5	36,5	5,8	67,8	38,3	52,3
30	-	14,3	36 000	56000	2,5	49,2	_	-	41,2	74,48
		14,3	29 000	46 000	2,5	36	7,1	85,3	40,3	69,7
31,75	11/4	14,3	20 400	34 500	2,5	36,5	6,4	72,2	36,4	57,9
38	-	14,3	29 000	46 000	2,5	55,2	-	85,3	51,8	69,7
38,1	11/2	14,3	29 000	46 000	2,5	36	7,1	85,3	43,9	69,7
39,6875	19/16	14,3	29 000	46 000	2,5	36	7	85,8	55,1	69,8

Self-aligning deep groove ball bearings

Spherical outer ring Hexagonal bore

SK..-KRR-B(-L402/70)(-AH), SKE..-KRR-B

SK..-KTT-B(-L402/70)(-AH)

Dimensi	on table · Dim	ensions in mm					
Width ac	cross flats	Designation	Mass	Dimensions			
d			m	d	D _{sp}	С	C ₂
inch	mm		≈ kg				
-	16,1	SK010-204-KRR-B	0,12	16,1 ^{+0,15} +0,05	47	14	-
-	17	SKE17-204-KRR-B	0,12	17 +0,15 +0,05	47	14	-
7/8	22,225	SK014-205-KRR-B	0,2	22,225+0,15	52	15	16,7
-		SK014-205-KTT-B-L402/70	0,18	22,225 +0,15 +0,05	52	15	19
1	25,4	SK100-206-KRR-B-AH11	0,26	25,4 +0,15 +0,05	62	16	19
11/8	28,575	SK102-207-KRR-B-AH10	0,45	28,575 ^{0,175} _{0,03}	72	17	20,5
		SK102-207-KRR-B-L402/70-AH11	0,38	28,575 ^{+0,13}	72	17	18,7
11/4	31,75	SK104-207-KRR-B-L402/70-AH12	0,35	31,75 ^{+0,15} _{+0,05}	72	17	18,7
		SK104-207-KTT-B	0,48	31,75 ^{+0,15} _{+0,05}	72	19	23,7
		SK104-207-KTT-B-L402/70	0,45	31,75 ^{+0,15} _{+0,05}	72	19	22,7
		SK104-208-KTT-B-AH10	0,65	31,75 ^{+0,15} _{+0,05}	80	18	25
		SK104-208-KTT-B-L402/70-AH10	0,6	31,75 ^{+0,15} _{+0,05}	80	18	25
		SK104-210-KTT-B-L402/70	0,98	31,75 ^{+0,15} _{+0,05}	90	22	25,5
13/8	34,925	SK106-208-KRR-B-L402/70	0,59	34,925 ^{+0,15}	80	20,9	22,4
11/2	38,1	SK108-209-KRR-B-L402/70-AH11	0,59	38,1 +0,12	85	19	23,9
		SK108-210-KRR-B	0,78	38,1 ^{+0,12}	90	22	26
		SK108-210-KRR-B-AH01	0,75	38,1 ^{+0,1}	90	22	27,1
	1						1

 $[\]overline{}^{(1)}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

Design of bore

ross flats	Width acr	Factor ¹⁾	ratings	Basic load					
	d	f_0	stat. C _{0r}	dyn. C _r	r	В	D_1	F	d_1
mm	inch		N	N					
16,1	_	13,1	6 600	13 600	0,13	17,7	-	19,7	27,6
17	_	13,1	6 600	13 600	0,13	17,7	-	20,2	28,7
22,225	7/8	13,8	7 800	14 900	0,13	25,4	42,6	26,2	33,8
	-	13,8	7 800	14 900	0,12	25,4	42,5	26,6	33,8
25,4	1	13,8	11 300	20 700	0,12	24	52	30	40,2
28,575	11/8	13,8	15 300	27 500	0,25	37,7	60,3	38	46,8
		13,8	15 300	27 500	0,25	25	60	34,2	46,8
31,75	11/4	13,8	15 300	27 500	0,12	25	60	38	46,8
		13,8	15 300	27 500	0,12	37,9	60	38	46,8
		13,8	15 300	27 500	0,13	37,9	60	37,2	46,8
		14	19800	34 500	0,12	36,5	68,4	38	52,3
		14	19800	34 500	0,12	36,5	68,4	38	52,3
		14,3	23 200	37 500	0,12	36,5	77,2	36,8	62,8
34,925	13/8	14	19800	34 500	0,12	36,5	67,7	41,5	52,3
38,1	11/2	14,3	20 400	34 500	0,13	30	71,7	45,1	57,9
		14,3	23 200	37 500	0,13	30	76,7	43,6	62,8
		14,3	23 200	37 500	0,13	32	77,2	43,7	62,8

Inch size radial insert ball bearings

RA..-NPP-B

				1					
Shaft dia	meter	Designation ¹⁾	Mass	Dimen	isions				
d			m	D_{sp}	С	C ₂	В	S	d ₁
inch	mm		≈ kg						
1/2	12,7	GAY008-NPP-B ³⁾	0,1	40	12	-	22	6	23,9
		GY1008-KRR-B-AS2/V	0,11	40	12	16,6	16,6	11,5	23,9
5/8	15,875	GRA010-NPP-B-AS2/V	0,12	40	12	-	19	6,5	_
		G1010-KRR-B-AS2/V	0,13	40	12	16,6	27,8	13,9	23,9
		GAY010-NPP-B-AS2/V	0,09	40	12	-	22	6	23,9
		GY1010-KRR-B-AS2/V	0,1	40	12	16,6	27,4	11,5	23,9
3/4	19,05	GRA012-NPP-B-AS2/V	0,16	47	14	-	21,4	7,5	_
		G1012-KRR-B-AS2/V	0,21	47	14	16,6	34,1	17,1	27,5
		GAY012-NPP-B-AS2/V	0,13	47	14	-	25	7	28,3
		GY1012-KRR-B-AS2/V	0,17	47	14	16,6	31	12,7	27,6
^{7/} 8	22,225	GRA014-NPP-B-AS2/V	0,19	52	15	-	21,4	7,5	_
		G1014-KRR-B-AS2/V	0,26	52	15	16,6	34,9	17,5	33,8
		GY1014-KRR-B-AS2/V	0,2	52	15	16,6	34,1	14,3	33,8
^{15/} 16	23,8125	G1015-KRR-B-AS2/V	0,25	52	15	16,6	34,9	17,5	33,8
		GY1015-KRR-B-AS2/V	0,2	52	15	16,6	34,1	14,3	33,8
1	25,4	GRA100-NPP-B-AS2/V	0,19	52	15	-	21,4	7,5	-
		G1100-KRR-B-AS2/V	0,25	52	15	16,6	34,9	17,5	33,8
		GAY100-NPP-B-AS2/V	0,16	52	15	-	27	7,5	33,5
		GY1100-KRR-B-AS2/V	0,2	52	15	16,6	34,1	14,3	33,8
		RA100-NPP-B	0,19	52	15	_	21,4	7,5	_

 $[\]overline{\text{Permissible}}$ speeds of radial insert ball bearings: see page 150. Pactor f_0 for determining equivalent bearing load, see table, page 40.

³⁾ With lubrication holes on one side.

GAY..-NPP-B(-AS2/V)

GY..-KRR-B-AS2/V

ameter	Shaft dia	Factor ²⁾	ratings	Basic load							
	d	f_0	stat. C _{0r}	dyn. C _r	W	А	d ₃	B ₁	Ca	D ₁	d ₂
mm	inch		N	N	"						
12,7	1/2	13,1	4750	10 100	3/32	4	_	_	3,4	_	22,9
		13,1	4750	10 100	3/32	4	-	-	3,4	31,6	-
15,875	5/8	13,1	4750	10 100	1/8	-	28	28,6	3,4	_	23
		13,1	4750	10 100	1/8	-	28	37,3	3,4	31,6	-
		13,1	4750	10 100	3/32	4	_	-	3,4	_	23
		13,1	4750	10 100	3/32	4	-	-	3,4	31,6	-
19,05	3/4	13,1	6 600	13 600	1/8	-	33	31	4	_	26,9
		13,1	6 600	13 600	1/8	-	33	43,7	4	37,4	-
		13,1	6 600	13 600	3/32	4,5	_	-	4	_	26,7
		13,1	6 600	13 600	3/32	4,5	_	-	3,7	37,4	-
22,225	7/8	13,8	7800	14 900	1/8	-	37,5	31	3,9	_	30,5
		13,8	7800	14 900	1/8	-	37,5	44,4	4	42,5	-
		13,8	7800	14 900	3/32	5	_	-	3,9	42,5	-
23,812	15/16	13,8	7800	14 900	1/8	-	37,5	44,4	4	42,5	_
		13,8	7 800	14 900	3/32	5	_	-	3,9	42,5	_
25,4	1	13,8	7800	14 900	1/8	_	37,5	31	3,9	-	30,5
		13,8	7 800	14 900	1/8	-	37,5	44,4	4	42,5	_
		13,8	7800	14 900	3/32	5	-	-	4	-	30,4
		13,8	7 800	14 900	3/32	5	_	_	3,9	42,5	_
		13,8	7 800	14 900	1/8	-	37,5	31	-	_	30,5

Inch size radial insert ball bearings

RA..-NPP-B

Shaft dia	ımeter	Designation ¹⁾	Mass	Dimen	sions				
d			m	D _{sp}	С	C ₂	В	S	d ₁
inch	mm		≈ kg						
1 ^{1/} 8	28,575	GRA102-NPP-B-AS2/V	0,31	62	18	-	23,8	9	-
		G1102-KRR-B-AS2/V	0,38	62	18	20,7	36,5	18,3	40,2
		GY1102-KRR-B-AS2/V	0,33	62	18	20,7	38,1	15,9	40,2
13/16	30,1625	GRA103-NPP-B-AS2/V	0,31	62	18	-	23,8	9	-
		G1103-KRR-B-AS2/V	0,38	62	18	20,7	36,5	18,3	40,2
		GY1103-KRR-B-AS2/V	0,33	62	18	20,7	38,1	15,9	40,2
11/4	31,75	GRA104-206-NPP-B-AS2/V	0,31	62	18	-	23,8	9	-
		GRA104-NPP-B-AS2/V	0,5	72	19	-	25,4	9,5	-
		G1104-206-KRR-B-AS2/V	0,38	62	18	20,7	36,5	18,3	40,2
		G1104-KRR-B-AS2/V	0,55	72	19	22,5	37,7	18,8	46,8
		GAY104-NPP-B-AS2/V ³⁾	0,39	72	19	-	35	9,5	46,9
		GY1104-206-KRR-B-AS2/V	0,33	62	18	20,7	38,1	15,9	40,2
		GY1104-KRR-B-AS2/V	0,49	72	19	22,5	42,9	17,5	46,8
		RA104-NPP-B	0,48	72	19	-	25,4	9,5	-
		RA104-206-NPP-B	0,31	62	18	-	23,8	9	-
13/8	34,925	GRA106-NPP-B-AS2/V	0,5	72	19	-	25,4	9,5	-
		G1106-KRR-B-AS2/V	0,55	72	19	22,5	37,7	18,8	46,8
		GY1106-KRR-B-AS2/V	0,49	72	19	22,5	42,9	17,5	46,8
17/16	36,5125	GRA107-NPP-B-AS2/V	0,48	72	19	-	25,4	9,5	_
		G1107-KRR-B-AS2/V	0,55	72	19	25,5	37,7	18,8	46,8
		GAY107-NPP-B-AS2/V	0,39	72	19	-	35	11	46,9
		GY1107-KRR-B-AS2/V	0,49	72	19	25,5	42,9	21,4	46,8

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

³⁾ Available by agreement.

G..-KRR-B-AS2/V

							Basic load	l ratings	Factor ²⁾	Shaft d	ameter
d ₂	D ₁	Ca	B ₁	d ₃	А	W	dyn. C _r	stat. C _{Or}	f ₀	d	
						"	N	N		inch	mm
37,4	-	4,7	35,7	44	-	5/32	20 700	11 300	13,8	11/8	28,575
-	52	5	48,4	44	-	5/32	20 700	11 300	13,8		
-	52	4,7	_	-	5,8	1/8	20 700	11 300	13,8		
37,4	-	4,7	35,7	44	-	5/32	20 700	11 300	13,8	13/16	30,1625
-	52	5	48,4	44	-	5/32	20 700	11 300	13,8		
-	52	4,7	-	-	5,8	1/8	20 700	11 300	13,8		
37,4	-	4,7	35,7	44	-	5/32	20 700	11 300	13,8	11/4	31,75
44,6	-	5,6	39	51	-	3/16	27 500	15 300	13,8		
-	52	5	48,4	44	-	5/32	20 700	11 300	13,8		
-	60,3	5,6	51,1	51	-	5/32	27 500	15 300	13,8		
44,5	-	5,6	_	-	6	1/8	27 500	15 300	13,8		
-	52	4,7	-	-	5,8	1/8	20 700	11 300	13,8		
-	60,3	5,6	_	_	6	1/8	27 500	15 300	13,8		
44,6	-	-	39	51	-	3/16	27 500	15 300	13,8		
37,4	-	-	35,8	44	-	5/32	20 700	11 300	13,8		
44,6	-	5,6	39	51	-	3/16	27 500	15 300	13,8	13/8	34,925
-	60,3	5,6	51,1	51	-	3/16	27 500	15 300	13,8		
-	60,3	5,6	-	-	6	1/8	27 500	15 300	13,8		
44,6	-	5,6	39	51	-	3/16	27 500	15 300	13,8	17/16	36,512
-	60,3	5,6	51,1	51	-	3/16	27 500	15 300	13,8		
44,5	-	5,6	-	-	6	1/8	27 500	15 300	13,8		
-	60,3	5,6	_	_	6	1/8	27 500	15 300	13,8		

Inch size radial insert ball bearings

RA..-NPP-B

Dimensio	n table (continu	ed) · Dimensions in mm										
Shaft dian	meter	Designation ¹⁾	Mass	Dimens	Dimensions							
d			m	D _{sp}	С	C ₂	В	S	d ₁			
inch	mm		\approx kg									
11/2	38,1	GRA108-NPP-B-AS2/V	0,63	80	21	-	30,2	19	_			
		G1108-KRR-B-AS2/V	0,8	80	21	23,5	42,9	9,5	52,3			
		GY1108-KRR-B-AS2/V	0,65	80	21	23,5	49,2	17,5	52,3			
	RA108-NPP-B	0,62	80	21	-	30,2	11	_				
1 ^{5/} 8	41,275	G1110-KRR-B-AS2/V	0,81	85	22	26,4	42,9	21,4	57,9			
111/16	42,8625	G1111-KRR-B-AS2/V	0,81	85	22	26,4	42,9	21,4	57,9			
	GY1111-KRR-B-AS2/V	0,7	85	22	26,4	49,2	19	57				
13/4 44,45	GRA112-NPP-B-AS2/V	0,69	85	22	-	30,2	11	_				
		G1112-KRR-B-AS2/V	0,81	85	22	26,4	49,2	21,4	57,9			
		GY1112-KRR-B-AS2/V	0,7	85	22	26,4	49,2	19	57			
1 ^{15/} 16	49,2125	GRA115-NPP-B-AS2/V ³⁾	0,77	90	22	-	30,2	11	_			
		G1115-KRR-B-AS2/V	1	90	22	26,4	49,2	24,6	62,8			
		GY1115-KRR-B-AS2/V	0,8	90	22	26,4	51,6	19	62,8			
2	50,8	G1200-KRR-B-AS2/V	1,42	100	25	29	55,5	27,8	62,8			
		GY1200-KRR-B-AS2/V	1,1	100	25	29	55,6	22,2	62,8			
2 ^{3/} 16	55,5625	G1203-KRR-B-AS2/V	1,42	100	25	29	55,5	27,8	62,8			
		GY1203-KRR-B-AS2/V	1,1	100	25	29	55,6	22,2	62,8			
27/16	61,9125	G1207-KRR-B-AS2/V	1,84	110	24	29	61,9	31	76,5			
		GY1207-KRR-B-AS2/V	1,32	110	24	29	65,1	25,4	76,5			
2 ^{15/} 16	74,6125	G1215-KRR-B-AS2/V	2,64	130	28	30,5	49,5	21,5	90			
		GY1215-KRR-B-AS2/V	2,19	130	28	30,5	77,8	33,3	90			

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

³⁾ Available by agreement.

GAY..-NPP-B-AS2/V

GY..-KRR-B-AS2/V

all a		
TH)	OH.	İ
	-00	2
W)H	

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Shaft dia	ameter
		ameter
d D C P d A W dyn stat f	d	
$egin{array}{c c c c c c c c c c c c c c c c c c c $		
	inch	mm
49,4 - 6,4 43,8 58 - ³ / ₁₆ 34500 19800 14	11/2	38,1
- 68,3 6,4 56,3 58 - 3/ ₁₆ 34500 19800 14		
- 68,3 6,4 8 <i>5/32</i> 34 500 19 800 14		
49,4 43,8 58 - 3/ ₁₆ 34500 19800 14		
- 72,3 6,4 56,3 63 - 3/ ₁₆ 34500 20400 14,3	15/8	41,275
- 72,3 6,4 56,3 63 - 3/ ₁₆ 34500 20400 14,3	111/16	42,8625
- 72,3 6,4 8 <i>5/32</i> 34 500 20 400 14,3		
54,3 - 6,4 43,8 63 - ^{3/} 16 34500 20400 14,3	13/4	44,45
- 72,3 6,4 56,3 63 - 3/ ₁₆ 34500 20400 14,3		
- 72,3 6,4 8 5/ ₃₂ 34500 20400 14,3		
59,4 - 6,9 43,8 69 - ^{3/} 16 37 500 23 200 14,3	1 ^{15/} 16	49,2125
- 77,3 6,9 62,7 69 - 3/ ₁₆ 37 500 23 200 14,3		
- 77,3 6,9 8,5 5/ ₃₂ 37 500 23 200 14,3		
- 85,9 6,9 71,4 76 - ³ / ₁₆ 46 000 29 000 14,3	2	50,8
- 85,9 6,9 9 5/ ₃₂ 46 000 29 000 14,3		
- 85,9 6,9 71,4 76 - ^{3/} 16 46 000 29 000 14,3	23/16	55,5625
- 85,9 6,9 9 5/ ₃₂ 46 000 29 000 14,3		
- 94,5 7,2 77,8 84 - ³ / ₁₆ 56000 36000 14,3	27/16	61,9125
- 94,5 7,2 10,1 ³ / ₁₆ 56000 36000 14,3		
- 114,3 8,5 67,1 100 - 1/ ₄ 66 000 44 500 14,7	2 ^{15/} 16	74,6125
- 114,3 8,5 - - 12,7 ³ / ₁₆ 66 000 44 500 14,7		

Radial insert ball bearings with cylindrical outer ring

Radial insert ball bearings with cylindrical outer ring

		Page
Product overview	Radial insert ball bearings with cylindrical outer ring	196
Features	X-life	198
	Radial insert ball bearings with eccentric locking collar and slots in outer ring	199
	Inch size designs	199
	Deep groove ball bearings with extended inner ring	200
	Self-aligning deep groove ball bearings with profiled bore	201
	Suffixes	201
Dimension tables	Radial insert ball bearings with eccentric locking collar	202
	Deep groove ball bearings with extended inner ring	204
	Self-aligning deep groove ball bearings, hexagonal bore	206
	Inch size radial insert ball bearings	208

Product overview Radial insert ball bearings with cylindrical outer ring

With eccentric locking collar

E..-KLL

E..-KRR

One snap ring in outer ring

RAE..-NPP-NR

Deep groove ball bearings with extended inner ring

2..-KRR, 2..-KRR-AH

Self-aligning deep groove ball bearings With hexagonal bore

SK..-KRR

SK..-KTT

Inch size radial insert ball bearings With eccentric locking collar

RA..-NPP, RAL..-NPP

Radial insert ball bearings with cylindrical outer ring

Features

Radial insert ball bearings with cylindrical outer ring are single row, ready-to-fit units comprising a solid outer ring, an inner ring extended on one or both sides, cages made from plastic and seals of type P or R. Bearings with an inner ring extended on both sides undergo less tilting of the inner ring and therefore run more smoothly.

The radial insert ball bearings are greased and cannot be relubricated.

Radial insert ball bearings are particularly easy to fit and are preferentially suitable for drawn shafts of tolerance classes h6 © to h9 ©. They are located on the shaft by means of an eccentric locking collar or a location fit.

The series comparison matrix presents the features of the series in detail, see table, page 148.

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Radial insert ball bearings with eccentric locking collar and slots in outer ring

The basic design of series RAE..-NPP-NR is a radial insert ball bearing with an eccentric locking collar and an inner ring extended on one side, *Figure 1*. The outer ring has a cylindrical outside surface and two slots to DIN 616. The bearings are fitted in cylindrical bores and axially located by easy-to-fit snap rings. The bearing is supplied with one snap ring to DIN 5417 already fitted.

RAE..-NPP-NR

Figure 1
Radial insert ball bearings
with cylindrical outer ring and
two slots in outer ring

Seals The bearings are sealed on both sides using seals of type P.

Lubrication The radial insert ball bearings are greased and cannot be relubricated.

Inch size designs Some series with an eccentric locking collar are also available with inch size bore dimensions, see page 208.

Radial insert ball bearings with cylindrical outer ring

Deep groove ball bearings with extended inner ring

These bearings have a cylindrical outer ring and are fitted in cylindrical bores, Figure 2. The inner ring is extended on both sides and is located on the shaft using a location fit. Due to the extended inner ring, additional axial spacer rings are not required.

The concentric seat allows speeds equivalent to those of standard ball bearings, while the load can be either constant or alternating. Smooth running is also achieved.

The tolerance of the inner ring bore corresponds to tolerance class Normal to ISO 492 (PN to DIN 620).

2..-KRR 2..-KRR-AH

Figure 2 Deep groove ball bearings with extended inner ring

Seals

The bearings are sealed on both sides using seals of type R.

Lubrication

The sheet steel washers extended outwards and angled downwards form a large grease reservoir.

Self-aligning deep groove ball bearings with profiled bore

Bearings with a profiled bore are used where shafts must transmit very high torques and this is only possible using hexagonal shafts, *Figure 3*. Rotation is prevented by form fit.

SK..-KRR SK..-KTT

1 Hexagonal bore

Figure 3
Self-aligning
deep groove ball bearings
with profiled bore

Anti-corrosion protection

The bearings have a Corrotect coating.

Seals

The self-aligning deep groove ball bearings are sealed using seals of type R or T.

Lubrication

The bearings contain the maximum quantity of grease.

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Description	Design
FA106	Bearing subjected to special noise testing	Standard
KRR	Lip seals on both sides (R type seal)	
KLL	Labyrinth seals on both sides (L type seal)	
NR	Slot and snap ring for radial insert ball bearing with cylindrical outer ring	
NPP	Lip seals on both sides (P seal)	

Radial insert ball bearings with eccentric locking collar

Cylindrical outer ring

RAE..-NPP-NR

Dimension table · Dimens	sions in mm								
Designation ¹⁾	Mass	Dimen	sions						
	m	d	D	D ₂	С	C ₂	А	а	В
	≈ kg								
RAE12-NPP-FA106	0,13	12	40	_	12	-	-	-	19
RAE15-NPP-FA106	0,12	15	40	-	12	-	-	-	19
RAE17-NPP-FA106	0,11	17	40	_	12	-	-	-	19
RAE20-NPP-FA106	0,17	20	47	-	14	-	-	-	21,4
RAE20-NPP-NR	0,17	20	47	52,7	14	_	3,58 _{-0,25}	1,12	21,4
RALE20-NPP-FA106	0,1	20	42	_	12	_	-	-	16,7
E20-KLL	0,2	20	47	_	14	16,6	-	-	34,1
E20-KRR	0,2	20	47	-	14	16,6	-	_	34,1
RAE25-NPP-FA106	0,2	25	52	-	15	-	-	_	21,4
RAE25-NPP-NR	0,2	25	52	57,9	15	_	3,58 _{-0,25}	1,12	21,4
RALE25-NPP	0,13	25	47	_	12	_	-	-	17,5
E25-KLL	0,25	25	52	-	15	20,2	-	-	34,9
E25-KRR	0,25	25	52	_	15	16,7	-	-	34,9
RAE30-NPP-FA106	0,33	30	62	-	18	-	-	-	23,8
RAE30-NPP-NR	0,33	30	62	67,7	18	-	4,98 _{-0,3}	1,7	23,8
RALE30-NPP-FA106	0,18	30	55	-	13	-	-	-	18,5
E30-KLL	0,39	30	62	-	18	20,6	-	-	36,5
E30-KRR	0,4	30	62	-	18	20,7	-	-	36,5
RAE35-NPP-FA106	0,54	35	72	-	19	-	-	-	25,4
RAE35-NPP-NR	0,53	35	72	78,6	19	-	4,98 _{-0,3}	1,7	25,4
E35-KLL	0,6	35	72	-	19	25,4	-	-	37,7
E35-KRR	0,61	35	72	_	19	21,7	-	-	37,7
RAE40-NPP-FA106	0,64	40	80	_	21	-	-	-	30,2
RAE40-NPP-NR	0,64	40	80	86,6	21	-	4,98 _{-0,3}	1,7	30,2
E40-KLL	0,76	40	80	_	21	28,1	-	-	42,9
E40-KRR	0,75	40	80	_	21	23,5	-	-	42,9
RAE45-NPP-FA106	0,72	45	85	-	22	-	-	-	30,2
E45-KLL	0,85	45	85	-	22	26,4	-	-	42,9
E45-KRR	0,85	45	85	-	22	26,4	-	-	42,9
RAE50-NPP-FA106	0,79	50	90	-	22	-	-	-	30,2
E50-KLL	1	50	90	-	22	26,4	-	-	49,2
E50-KRR	1	50	90	-	22	26,4	-	_	49,2
RAE60-NPP	1,43	60	110	-	24	-	-	_	37,1
E60-KRR	1,82	60	110	-	24	29	-	-	61,9
E70-KRR	2,45	70	125	_	28	32	_	_	48,5

¹⁾ Permissible speeds of radial insert ball bearings: see page 150.

²⁾ Factor f₀ for determining equivalent bearing load, see table, page 40.

KI I	F	V	ŊΓ
КП	Г	- K I	K 11

Factor ²	tings	Basic load ra							
f ₀	stat. C _{Or}	dyn. C _r	W	d ₃	B ₁	D ₁	d ₂	d ₁	S
13,1	4750	10 100	3	28,4	28,6	_	23	_	6,5
13,1	4750	10 100	3	28,4	28,6	_	23	_	6,5
13,1	4750	10 100	3	28,4	28,6	_	23	_	6,5
13,1	6 600	13 600	3	33	31	_	26,9	_	7,5
13,1	6 600	13 600	3	33	31	_	26,9	-	7,5
13,9	5 000	10 000	2,5	30	24,5	_	25,4	_	6
13,1	6 600	13 600	3	33	43,7	37,4	_	27,6	17,1
13,1	6 600	13 600	3	33	43,7	37,4	_	27,6	17,1
13,8	7 800	14 900	3	37,5	31	-	30,5		7,5
13,8	7 800	14 900	3	37,5	31	_	30,5	_	7,5
14,5	5 900	10 700	2,5	36	25,5	_	30	_	6
13,8	7 800	14 900	3	37,5	44,5	42,5	_	33,8	17,5
13,8	7 800	14 900	3	37,5	44,5	42,5	_	33,8	17,5
13,8	11 300	20 700	4	44	35,8	_	37,4	-	9
13,8	11 300	20 700	4	44	35,8	-	37,4	-	9
14,8	8 300	14 100	2,5	42,5	26,5	-	35,7	_	6,5
13,8	11 300	20 700	4	44	48,5	52	-	40,2	18,3
13,8	11 300	20 700	4	44	48,5	52	-	40,2	18,3
13,8	15 300	27 500	5	55	39	-	44,6		9,5
13,8	15 300	27 500	5	55	39	_	44,6	-	9,5
13,8	15 300	27 500	5	55	51,3	60,3	-	46,8	18,8
13,8	15 300	27 500	5	55	51,3	60,3	-	46,8	18,8
14	19 800	34 500	5	58	43,8	_	49,4	_	11
14	19 800	34 500	5	58	43,8	-	49,4	-	11
14	19 800	34 500	5	58	56,5	68,3	-	52,3	21,4
14	19 800	34 500	5	58	56,5	68,3	-	52,3	21,4
14,3	20 400	34 500	5	63	43,8	-	54,5	-	11
14,3	20 400	34 500	5	63	56,5	72,3	-	57,9	21,4
14,3	20 400	34 500	5	63	56,5	72,3	-	57,9	21,4
14,3	23 200	37 500	5	69	43,8	-	59,4	-	11
14,3	23 200	37 500	5	69	62,8	77,3		62,8	24,6
14,3	23 200	37 500	5	69	62,8	77,3	-	62,8	24,6
14,3	36 000	56 000	5	84	53,1	-	72	-	13,5
14,3	36 000	56 000	5	84	77,9	94,5	-	76,5	31
14,4	44 000	66 000	6	96	66	109	-	85,2	21,5

Deep groove ball bearings with extended inner ring

Cylindrical outer ring

Dimension table · Dimensions in mm													
Designation ¹⁾	Mass	Dimension	S							Limiting speed	Basic load ratings		Factor ²⁾
	m	d	D	С	C ₂	d ₁	D ₁	В	r _{min}	n _G grease	dyn. C _r	stat. C _{0r}	f ₀
	$\approx kg$									min ⁻¹	N	N	
203-KRR-AH05 ³⁾	0,09	13 ^{+0,08} _{-0,05}	40	12	12	24,2	40	18,3	0,6	13 000	10 100	4 750	13,1
202-KRR	0,05	15	35	11	11	21,5	28,8	14,4	0,6	14 600	8 100	3 700	13,1
203-KRR-AH02	0,07	16,2 ^{+0,1}	40	12	12	24,2	32,6	18,3	0,6	13 000	10 100	4750	13,1
203-KRR	0,07	17	40	12	12	24,2	32,9	18,3	0,6	13 000	10 100	4750	13,1
204-KRR	0,12	20	47	14	14	28,7	38,7	17,7	1	11 000	13 600	6 600	13,1
205-KRR	0,16	25	52	15	16,7	33,8	42,6	21	1	8 800	14 900	7 800	13,8
206-KRR	0,24	30	62	16	19,6	40,2	52	24	1	7 300	20 700	11 300	13,8
207-KRR-AH03 ⁴⁾	0,35	35	72	17	19,7	46,8	60,3	25	2	6 300	27 500	15 300	13,8
208-KRR-AH04 ⁴⁾	0,48	38,892	80	21	21,2	52,3	68,2	27,5	1	5 500	34 500	19800	14
208-KRR	0,44	40	80	18	20,5	52,3	68,2	27	1,1	5 500	34 500	19800	14
209-KRR	0,53	45	85	19	26,4	57,9	72,3	30	1,1	4 900	34 500	20 400	14,3
210-KRR	0,58	50	90	20	24	62,8	77,6	30	1,1	4 400	37 500	23 200	14,3
211-KRR	0,85	55	100	21	27,5	69,8	85,9	36	1,5	4 000	46 000	29 000	14,3
212-KRR	1,1	60	110	22	30	76,5	94,7	36	1,5	3 700	56 000	36 000	14,3

¹⁾ Internal clearance Group N.

 $^{^{2)}\,}$ Factor f_0 for determining equivalent bearing load, see table, page 40. ^3) Greased with L114 (GA47).

⁴⁾ With steel cage.

Self-aligning deep groove ball bearings

Cylindrical outer ring Hexagonal bore

SK..-KRR(-L402/70)(-AH)

SK..-KTT-L402/70(-AH)

Dimension	Dimension table · Dimensions in mm											
Width across flats of shaft		Designation	Mass	Dimensions								
d			m	d	D_{sp}	С	C ₂					
inch	mm		≈ kg									
7/8	22,225	SK014-205-KRR	0,18	22,225 ^{+0,15} _{+0,05}	52	15	16,5					
1	25,4	SK100-206-KRR-AH11	0,27	25,4 +0,15 +0,05	62	16	19					
11/4	31,75	SK104-207-KRR-L402/70-AH12	0,35	31,75 ^{+0,15} _{+0,05}	72	17	18,7					
		SK104-208-KTT-L402/70-AH10	0,62	31,75 ^{+0,15} _{+0,05}	80	18	25					
11/2	38,1	SK108-215-KTT-L402/70	2,61	38,1 ^{+0,127}	130	28	35,9					
13/4	44,45	SK112-312-KTT-L402/70	2,62	44,45 +0,127	130	33	41,3					

 $[\]overline{}^{(1)}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

Design of bore

					Basic load r	atings		Width across flats of shaft		
d_1	F	D ₁	В	r	dyn. C _r	stat. f ₀		d		
					N	N		inch	mm	
33,8	26,5	42,5	25,4	0,12	14 900	7 800	13,8	7/8	22,225	
40,2	30	52	24	0,12	20 700	11 300	13,8	1	25,4	
46,8	38	60	25	0,12	27 500	15 300	13,8	11/4	31,75	
52,3	38	68,4	36,5	0,12	34 500	19800	14			
90	45,2	112,9	43	0,13	66 000	44 500	14,7	11/2	38,1	
79,4	51,6	108,9	48	0,13	87 000	52 000	13,1	13/4	44,45	

Inch size radial insert ball bearings

Cylindrical outer ring

RA..-NPP, RAL..-NPP

Dimension table · Dimensions in mm										
Shaft diame	eter	Designation ¹⁾	Mass	Dimensions						
d			m	D	В	B ₁	С			
inch	mm	_	≈ kg							
5/8	15,8750	RA010-NPP	0,12	40	19	28,6	12			
3/4	19,0500	RAL012-NPP	0,09	42	16,7	24,6	12			
		RA012-NPP	0,16	47	21,4	31	14			
7/8	22,2250	RA014-NPP	0,19	52	21,4	31	15			
1	25,4000	RA100-NPP	0,19	52	21,4	31	15			
11/16	26,9875	RA101-NPP	0,31	62	23,8	35,8	18			
11/8	28,5750	RA102-NPP	0,31	62	23,8	35,8	18			
1 ^{3/} 16	30,1625	RA103-NPP	0,31	62	23,8	35,8	18			
11/4	31,7500	RA104-NPP	0,48	72	25,4	39	19			
		RA104-206-NPP	0,31	62	23,8	35,8	18			
17/16	36,5125	RA107-NPP	0,48	72	25,4	39	19			
11/2	38,1000	RA108-NPP	0,62	80	30,2	43,8	21			

 $[\]overline{}^{(1)}$ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

neter	Shaft diam	Basic load ratings Factor ²⁾						
d		f ₀	stat. C _{0r}	dyn. C _r	W	d ₃	d ₂	S
mm	inch		N	N	"	max.		
15,8750	5/8	13,1	4750	10 100	1/8	28,4	23	6,5
19,0500	3/4	13,9	5 000	10 000	1/8	30	25,4	6
		13,1	6 600	13 600	1/8	33	26,9	7,5
22,2250	7/8	13,8	7 800	14 900	1/8	37,5	30,5	7,5
25,4000	1	13,8	7 800	14 900	1/8	37,5	30,5	7,5
26,9875	11/16	13,8	11 300	20 700	5/32	44	37,4	9
28,5750	11/8	13,8	11 300	20 700	5/32	44	37,4	9
30,1625	13/16	13,8	11 300	20 700	5/32	44	37,4	9
31,7500	11/4	13,8	15 300	27 500	3/16	51	44,6	9,5
		13,8	11 300	20 700	5/32	44	37,4	9
36,5125	17/16	13,8	15 300	27 500	3/16	51	44,6	9,5
38,1000	11/2	14	19800	34 500	3/16	58	49,4	11

Radial insert ball bearings with rubber interliner or steel aligning ring

Radial insert ball bearings with rubber interliner or steel aligning ring

		Page
Product overview	Radial insert ball bearings with rubber interliner or steel aligning ring	212
Features	X-life	213
	Radial insert ball bearings with rubber interliner	214
	Radial insert ball bearings with steel aligning ring	215
	Suffixes	215
Dimension tables	Radial insert ball bearings with rubber interliner, spherical or cylindrical outside surface of interliner	216
	Radial insert hall hearings with steel aligning ring	218

Product overview Radial insert ball bearings with rubber interliner or steel aligning ring

With rubber interliner With spherical or cylindrical outside surface

RABRA, RABRB

RCRA, RCRB

PE

With steel aligning ring

Radial insert ball bearings with rubber interliner or steel aligning ring

Features

Radial insert ball bearings are particularly easy to fit and are preferentially suitable for drawn shafts of tolerance classes h6 e to h9 e. For non-locating bearings, shafts of tolerance class h7 e are recommended. They are located on the shaft by means of an eccentric locking collar.

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Radial insert ball bearings with rubber interliner or steel aligning ring

Radial insert ball bearings with rubber interliner

Radial insert ball bearings with a rubber interliner are located on the shaft using an eccentric locking collar. The outer ring is encased in a thick-walled NBR interliner, *Figure 1*.

The interliner absorbs vibrations and shocks and thus gives damping of running noises.

The interliners have a spherical or cylindrical outside surface. For roll bearing arrangements, one series has a locating shoulder on the rubber ring.

CRB

1 Locating shoulder

Figure 1
Radial insert ball bearings
with rubber interliner

Anti-corrosion protection

The inner ring and locking collar have a Corrotect coating and are thus protected against fretting corrosion. This is not valid for series with the radial insert ball bearing RALE..-NPP(-B).

Seals

The radial insert ball bearings are sealed on both sides using seals of type P.

Lubrication

Bearings with rubber interliners cannot be lubricated.

Note the tube and housing diameters for radial insert ball bearings with rubber interliner:

- CRB: tube inside diameter D -0,6 to 1,6
- \blacksquare RABR, RCR, RCSM: housing diameter D -0.25 to -0.35.

Radial insert ball bearings with steel aligning ring

These bearings are based on radial insert ball bearings with an eccentric locking collar or on self-aligning deep groove ball bearings, but additionally have an axially split outer ring as an aligning ring, *Figure 2*. They are mounted in cylindrical bores and can compensate for static misalignment of the shaft up to $\pm 5^{\circ}$.

Due to the annular slots in the outer ring to DIN 616, they are highly suitable for sheet metal constructions. In this case, they are axially located using snap rings to DIN 5417.

The inner ring is located on the shaft by means a locking collar in the case of series PE and by a location fit in the case of series BE.

PΕ

Figure 2
Radial insert ball bearings
with steel aligning ring

Anti-corrosion protection

The aligning ring has a Corrotect coating and is thus protected against fretting corrosion. In the case of series PE, the inner ring and locking collar also have a coating.

Seals

The bearings are sealed on both sides using seals of type P.

Lubrication

Radial insert ball bearings with an aligning ring cannot be relubricated.

The fit tolerances of the aligning rings are those of the deep groove ball bearings. Select the fit for the shaft and housing such that the outer ring of the radial insert ball bearing can undergo selfalignment.

Suffix

Suffixes for available designs, see table.

Available designs

Suffix	Description	Design
FA106	Bearing subjected to special noise testing	Standard

Schaeffler Technologies SG 1 215

Radial insert ball bearings with rubber interliner

Spherical or cylindrical outside surface of interliner

RABRA, RABRB

$\textbf{Dimension table} \cdot Dimension$	ns in mm										
Designation		Mass	Dimen	sions							
Unit ¹⁾	Radial insert ball bearing ²⁾	m	d	D	D ₁	С	C ₂	C ₁			
							_	_			
		≈ kg									
RABRB12/47-FA106	RAE12-NPP-B-FA106	0,15	12	47,3	-	17,6	-	-			
RCSMB15/65-FA106	RAE15-NPP-FA106	0,18	15	65,1	-	25,4	-	-			
RABRB15/47-FA106	RAE15-NPP-B-FA106	0,15	15	47,3	-	18	_	-			
RCSMB17/65-FA106	RAE17-NPP-FA106	0,18	17	65,1	_	25,4	_	-			
CRB20/83	RAE20-NPP	0,3	20	83,6	87,4	25,4	_	4,8			
CRB20/76	RAE20-NPP	0,3	20	77,5	80	25,4	_	5			
RCSMB20/65-FA106	RAE20-NPP-FA106	0,22	20	65,1	-	25,4	_	-			
RCRA20/46-FA106	RALE20-NPP-FA106	0,14	20	46	_	18,3	16	-			
RABRB20/52-FA106	RAE20-NPP-B-FA106	0,2	20	52,3	-	17,6	_	-			
CRB25/83	RAE25-NPP	0,32	25	83,6	87,4	25,4	_	4,8			
CRB25/70	RAE25-NPP	0,32	25	71,5	76	25	_	5			
CRB25/72	RAE25-NPP	0,32	25	73	80	25	_	5			
RCSMB25/65-FA106	RAE25-NPP-FA106	0,24	25	65,1	-	25,4	_	-			
RCRB25/57-FA106	RAE25-NPP-FA106	0,21	25	57,3	-	19,8	17,5	-			
RABRB25/62-FA106	RAE25-NPP-B-FA106	0,24	25	62,2	-	20,8	-	-			
CRB30/83	RAE30-NPP	0,41	30	83,6	87,4	28	_	4,8			
CRB30/92	RAE30-NPP	0,41	30	93	98	28	_	5			
RCSMA30/65-FA106	RALE30-NPP-FA106	0,32	30	65,1	_	25,4	_	-			
RABRA30/62-FA106	RALE30-NPP-B-FA106	0,3	30	62,2	-	20,8	_	-			
RABRB30/72-FA106	RAE30-NPP-B-FA106	0,38	30	72,2	_	23	_	-			
CRB35/110	RAE35-NPP	0,61	35	112,3	120	30	-	5			
RABRB35/80-FA106	RAE35-NPP-B-FA106	0,62	35	80,2	-	24	-	-			
RABRB40/85-FA106	RAE40-NPP-B-FA106	0,73	40	85	_	27	-	-			
RABRB50/100-FA106	RAE50-NPP-B-FA106	0,92	50	100,2	-	30	_	_			

 $^{^{1)}}$ Operating temperature from -20 °C to +85 °C.

²⁾ Permissible speeds of radial insert ball bearings: see page 150.

 $^{^{3)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

⁴⁾ Also available by agreement in NBR80.

RCRA, RCRB

RCSMA, RCSMB

							Rubber rin	g	Basic load	d ratings	Factor ³
							Hardness	Load carrying capacity			
S ₁	D ₂	B ₁	Р	d ₃	S ₂	B ₂	Shore A	C_{G}	dyn. C _r	stat. C _{0r}	f_0
				max.			0	N	N	N	
22,1	33,5	28,6	_	28,4	-	30,9	70	840	10 100	4750	13,1
22,1	35	28,6	12,7	28,4	-	-	70	900	10 100	4750	13,1
22,1	33,5	28,6	-	28,4	-	31,1	70	840	10 100	4750	13,1
22,1	35	28,6	12,7	28,4	-	-	70	900	10 100	4750	13,1
-	40	31	_	33	12,7	36,2	80	750	13 600	6 600	13,1
-	40	31	-	33	12,5	36	80	750	13 600	6 600	13,1
23,5	40	31	12,7	33	-	-	70	1 200	13 600	6 600	13,1
18,6	35	24,5	10	30	-	-	70	900	10 000	5 000	13,9
23,5	39	31	-	33	-	32,3	70	1160	13 600	6 600	13,1
-	46	31	_	37,5	12,7	36,2	80	1 000	14 900	7 800	13,8
_	46	31	-	37,5	12,5	36	80	1 000	14 900	7 800	13,8
-	46	31	-	37,5	12,5	36	80	1 000	14 900	7 800	13,8
23,5	46	31	12,7	37,5	-	-	70	1 400	14 900	7 800	13,8
23,5	44,5	31	9,8	37,5	-	-	70	1 400	14 900	7 800	13,8
23,5	44,5	31	-	37,5	-	33,9	70 ⁴⁾	1 3 9 0	14 900	7 800	13,8
-	56	35,8	-	44	14	40,7	80	1 400	20 700	11 300	13,8
_	56	35,8	-	44	14	40,7	80	1 400	20 700	11 300	13,8
20	47,6	26,5	15	42,5	-	-	70	1 400	14 100	8 300	14,8
20	47	26,5	-	42,5	-	30,4	70	1 390	14 100	8 300	14,8
26,7	54	35,8	_	44	-	38,2	70 ⁴⁾	1 980	20 700	11 300	13,8
-	64	39	-	55	15	44,4	80	1 500	27 500	15 300	13,8
29,4	62	39	_	55	-	41,4	70	2700	27 500	15 300	13,8
32,7	70	43,8	-	58	-	46,3	70 ⁴⁾	3 500	34 500	19800	14
32,7	80	43,8	_	69	_	47,7	70 ⁴⁾	4100	37 500	23 200	14,3

Radial insert ball bearings with steel aligning ring

ΒE

Dimension	Dimension table · Dimensions in mm														
Desig- nation	Mass	Dime	imensions								Basic load ratings		Factor ¹⁾		
Unit	m	d	D ²⁾	Α	C ₁ ³⁾	b ³⁾	D ₁ ³⁾	В	B ₁	S ₁	d ₃	U	dyn. C _r	stat. C _{0r}	f ₀
	≈ kg				+0,2	+0,3	-0,5				max.		N	N	
PE20 ⁴⁾	0,24	20	55	16	11,2	1,35	52,6	-	31	23,5	33	31,5	13 600	6 600	13,1
BE20 ⁵⁾	0,19	20	55	16	11,2	1,35	52,6	14	-	-	-	-	13 600	6 600	13,1
PE25 ⁴⁾	0,31	25	62	17	11,2	1,9	59,6	-	31	23,5	37,5	32	14 900	7 800	13,8
BE25 ⁵⁾	0,25	25	62	17	11,2	1,9	59,6	15	-	-	-	-	14 900	7 800	13,8
PE30 ⁴⁾	0,48	30	72	21	14,4	1,9	68,8	-	35,8	26,7	44	37,2	20 700	11 300	13,8
BE30 ⁵⁾	0,37	30	72	21	14,4	1,9	68,8	16	-	-	-	-	20 700	11 300	13,8
PE35 ⁴⁾	0,69	35	80	21	14,4	1,9	76,8	-	39	29,4	55	40	27 500	15 300	13,8
BE35 ⁵⁾	0,45	35	80	21	14,4	1,9	76,8	17	-	-	-	-	27 500	15 300	13,8
PE40 ⁴⁾	0,88	40	90	25	15,4	2,7	86,8	-	43,8	32,7	58	45,2	34 500	19800	14
BE40 ⁵⁾	0,63	40	90	25	15,4	2,7	86,8	18	-	_	-	-	34 500	19800	14

¹⁾ $\overline{\text{Factor } f_0}$ for determining equivalent bearing load, see table, page 40.

²⁾ Before splitting, dimension D corresponds to tolerance class Normal in accordance with ISO 492.

³⁾ Annular slot tolerances to DIN 616 (for snap rings to DIN 5417).

 $^{^{4)}}$ Permissible speeds of radial insert ball bearings RAE..NPP-B: see page 150.

⁵⁾ Permissible speeds of self-aligning deep groove ball bearings 2..NPP-B: see page 182.

Housing units

Flake graphite cast iron housings Sheet steel housings

Units with flake graphite cast iron or sheet steel housing

Plummer block housing units	222
	The single-piece flake graphite cast iron housings have a long or short base and a high load carrying capacity. They can compensate for static misalignment of the shaft.
	308
	The two-piece sheet steel housings are made from steel strip of deep drawn quality. They are suitable for moderate loads and can compensate for static misalignment of the shaft.
Two-bolt	222
flanged housing units	The single-piece, oval flake graphite cast iron housings are available in a narrow or wide version with or without a centring spigot.
	308
	The predominantly two-piece, oval sheet steel housings are suitable for lightweight constructions with moderate loads. The units cannot be relubricated.
Three-bolt	222
flanged housing units	The single-piece, triangular flake graphite cast iron housings have a high load carrying capacity. The units have three through holes.
	308
	The two-piece sheet steel housings are suitable for lightweight constructions with moderate loads. The flanged housing units GRA and GRRY can be relubricated.
Four-bolt	222
flanged housing units	The single-piece flake graphite cast iron housings are available in a square or round version with or without a centring spigot. The units have four through holes.
	308
	The two-piece, round sheet steel housings are suitable for light-weight constructions with moderate loads. The flanged housing units GRA can be relubricated.
Take-up housing units	
	The single-piece flake graphite cast iron housings have guide slots on both sides, guide surfaces on both sides or additionally a sheet steel guide tube. They are used where shafts must undergo substantial displacement travel.
	308
	The two-piece sheet steel housings are suitable for lightweight constructions with moderate loads. The units cannot be relubricated.

Plummer block housing units Flanged housing units Take-up housing units

		Page
Product overview	Housing units with flake graphite cast iron housing	225
Matrix	Possible combinations of radial insert ball bearings with cast iron housings	230
Features	X-life	232
	Plummer block housing units	232
	Flanged housing units	233
	Take-up housing units	233
	Housing materials	233
	Bearing end caps	233
	Lubrication	234
	Corrosion-resistant units	234
	Units for high and low temperatures	234
	Market sectors	235
	Suffixes	235
Design and	Compensation of static misalignments	236
safety guidelines	Speed limits for radial insert ball bearings	236
	Load carrying capacity of housings	237
	Design of adjacent construction	237
	Bearing end caps	238
Accuracy	Dimensional tolerances	239

Dimension tables

	Page
Plummer block housing units, with long base	240
nch size plummer block housing units, with long base	250
Plummer block housing units, with short base	254
Two-bolt flanged housing units, oval wide version	258
Two-bolt flanged housing units, oval narrow version	260
Two-bolt flanged housing units, oval narrow version, with centring spigot	268
nch size two-bolt flanged housing units, oval narrow version	270
Three-bolt flanged housing units	274
Four-bolt flanged housing units, square version	276
nch size four-bolt flanged housing units, square version	284
Four-bolt flanged housing units, round version, with wide centring spigot	288
Four-bolt flanged housing units, round version, with narrow centring spigot	294
Four-bolt flanged housing units, with double row angular contact ball bearing	296
Take-up housing units, guide slots on both sides, hole for threaded rod	298
Take-up housing units, guide surfaces on both sides, with threaded hole	302
Take-up housing units, guide tube, with adjusting screw	304
Take-un housing units self-aligning	306

Product overview

Housing units with flake graphite cast iron housing

Plummer block housing units
With long base

With short base

PSHE, PSHEY, RSHE, RSHEY, TSHE

Schaeffler Technologies SG 1 | 225

Product overview Housing units

Housing units with flake graphite cast iron housing

Two-bolt flanged housing units

PCJT, PCJTY, RCJTZ, RCJT, RCJTA, RCJTY, PCFT, TCJT, LCJT

FLCTE, FLCTEY, GLCTE

Three-bolt flanged housing units

Four-bolt flanged housing units

PCJ, PCJY, RCJ, RCJY, RCJL, RCJO, TCJ, PCF

PME, PMEY, RME, RMEY, RMEO, TME

RFE, TFE

PCCJ

Schaeffler Technologies **SG 1** | 227

Product overview

Housing units with flake graphite cast iron housing

Take-up housing units For linear motion or swivel motion

Guide tube, with adjusting screw

Accessories End caps

Schaeffler Technologies SG 1 | 229

Possible combinations		Housing				
Radial insert ball beari with cast iron housing:		Plummer block h	nousing	Two-bolt flanged housing		Three-bolt flanged housing
Designation		ASE	SHE	LCTE ¹⁾	СЈТ	CFTR
Shaft diameter		SAO ²⁾		GLCTE	CFT CJTZ	
RAENPP-B 12 mm –50 mm				FLCTE ¹⁾ page 258	CJIZ	
GRAENPP-B 12 mm - 60 mm GRANPP-B-AS2/V 5/g" - 1 ¹⁵ / ₁₆ "		PASE page 240	PSHE page 254	GLCTE page 258	PCJT page 260 PCFT page 260	PCFTR page 274
GEKRR-B 17 mm – 120 mm GKRR-B-AS2/V 5/g' – 2 ¹⁵ / ₁₆ "	A Charles	RASE page 240	RSHE page 254		RCJT page 260 RCJTZ page 268	Available by agreement
GEKTT-B 20 mm – 80 mm		TASE page 240	TSHE page 254		TCJT page 260	Available by agreement
GEKLL-B 20 mm – 50 mm		page 240	Available by agreement		LCJT page 260	Available by agreement
GNEKRR-B ²⁾ 30 mm – 100 mm	AOA	RSAO page 242				
GLEKRR-B 20 mm – 70 mm	don	RASEL page 240	Available by agreement		Available by agreement	Available by agreement
GSH2RSR-B 20 mm – 50 mm	TO SE	RASEA page 240	Available by agreement		RCJTA page 260	Available by agreement
AYNPP-B 12 mm – 30 mm				FLCTEY ¹⁾ page 258		
GAYNPP-B 12 mm – 60 mm GAYNPP-B(-AS2/V) 1/2" – 17/16"		PASEY page 240	PSHEY page 254	FLCTEY ¹⁾ page 258	PCJTY page 260	Available by agreement
GYEKRR-B 12 mm – 90 mm GYKRR-B-AS2/V 1/2" – 2 ¹⁵ / ₁₆ "	ron I	RASEY page 240	RSHEY page 254		RCJTY page 260	Available by agreement

Catalogue range, dimension table, see pages indicated. Other dimensions and combinations available by agreement.

Combinations not possible or not advisable.

¹⁾ Without lubrication hole.

²⁾ Heavy series.

Four-bolt flanged housing		Take-up housing			
ME	СЈ	TUE	HUE GEHHUSE	HE	SFT
MEO ²⁾	CJO ²⁾	TUEO ²⁾			
FE	CF				
PME page 288	PCJ page 276 PCF page 276	PTUE page 298	PHUSE page 304	PHE page 302	PSFT page 306
RME page 288 RFE page 294	RCJ page 276	RTUE page 298	Available by agreement	RHE page 302	Available by agreement
TME page 288 TFE page 294	TCJ page 276	TTUE page 298	Available by agreement	THE page 302	Available by agreement
Available by agreement	Available by agreement	Available by agreement	Available by agreement	Available by agreement	Available by agreement
RMEO page 288	RCJO page 278	RTUEO page 300			
Available by agreement	RCJL page 278	Available by agreement	Available by agreement	Available by agreement	Available by agreement
Available by agreement	Available by agreement	Available by agreement	Available by agreement	Available by agreement	Available by agreement
PMEY page 288	PCJY page 276	PTUEY page 298	Available by agreement	PHEY page 302	Available by agreement
RMEY page 288	RCJY page 276	RTUEY page 298	Available by agreement	Available by agreement	Available by agreement

Schaeffler Technologies SG 1 | 231

Features

INA housing units are available as plummer block, flanged and take-up housing units in numerous different designs. The units are ready-to-fit and comprise INA flake graphite cast iron housings in which INA radial insert ball bearings are fitted. In order to ensure function and reliability under all operating conditions, the bearings and housings are matched to each other.

Due to the spherical bearing outer ring and the concave housing bore, housing units can compensate for static angular misalignment of the shaft, see page 236.

The housings are screw mounted on the adjacent construction. Less stringent tolerances are sufficient for the screw mounting surfaces, see page 237.

Cast iron housings are single-piece units with high load carrying capacity, see page 237.

X-life

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Plummer block housing units

Plummer block housing units have a long or a short base, *Figure 1*. Housings with a long base are screw mounted to the adjacent construction by means of slots, housings with a short base by blind threaded holes.

PASE

Figure 1 Plummer block housing unit, flake graphite cast iron housing, with long base

Flanged housing units

Flanged housing units are available as two-bolt, three-bolt and four-bolt units, Figure 2. The housings are oval, triangular, square or round in shape. The housings have through holes for location purposes. Some series also have a centring spigot. The centring spigot is mounted in a turned recess in the machine structure. This gives concentric alignment of the housings and relieves the fixing screws of any radial forces.

PCJT

Figure 2 Flanged housing unit, flake graphite cast iron housing

Take-up housing units

Take-up housing units have facilities for sliding or swivel motion, Figure 3. They are used where shafts must undergo substantial displacement travel.

PTUE

Figure 3 Take-up housing unit, sheet steel housing

Housing materials

The material used for the flake graphite cast iron housings is cast iron in accordance with DIN EN 1561. Housings are also available by agreement in spheroidal graphite cast iron in accordance with DIN EN 1563.

Bearing end caps

In order to cover the exposed ends of rotating shafts, cast iron housings with the suffix N can also be fitted with bearing end caps, see page 238.

Schaeffler Technologies SG 1 233

Lubrication

For the relubrication of radial insert ball bearings, the housing bore has a radial groove and a lubrication hole suitable for conventional lubrication nipples to DIN 71412. The housing units are supplied with a kit. This kit contains a lubrication nipple with a thread M6, a plastic end cap for the lubrication nipple and a plastic plug for the lubrication hole in the housing, *Figure 4*. Other kits are available by agreement.

In the case of housing units with the suffix FA125, FA101 and FA164, the lubrication nipple with the thread M6 is already fitted. An additional kit is not included. This is also the case for radial insert ball bearings that have a labyrinth seal KLL and for radial insert ball bearings GLE that are used as non-locating bearings.

1 Lubrication nipple (2) Plastic end cap ③ Plastic plug

> Figure 4 Lubrication kit

Corrosion-resistant units

Corrosion-resistant units are available as plummer block and flanged housing units. The housings and radial insert ball bearings have a Corrotect coating and the suffix FA125, see section Radial insert ball bearings and housing units, corrosion-resistant, page 345. The units are used if moisture, contaminated water, salt spray mist, weakly alkaline or weakly acidic cleaning agents are present.

Units for high and low temperatures

These units are available as plummer block and flanged housing units. The housings correspond to the cast iron housings described above. In addition, the high temperature design FA164 has a taper type lubrication nipple to DIN 71412 screwed into the housing. Units for high temperatures have the suffix FA164 and units for the extended temperature range have the suffix FA101, see table, page 235, and table, page 148.

Market sectors

In addition to the comprehensive catalogue range, we also supply housing units for special applications.

Examples include:

- corrosion-resistant flanged housing units with a two-piece housing
 - polypropylene flange, combined with corrosion-resistant high grade steel flange
- units with plastic housings combined with radial insert ball bearings in a corrosion-resistant (VA) design or with bearings with a Corrotect coating
- other designs with special greases or seals. Please contact us as necessary.

Suffixes

Suffixes for available designs: see table.

Available designs

Suffix	Description	Design
2C	Radial insert ball bearing with flinger shields on both sides	Standard
FA101	High and low temperature design -40 °C to +180 °C	
FA106	Bearing subjected to special noise testing	
FA107	Bearing with lubrication holes on the locating side	
FA125	With Corrotect coating	
FA164	High temperature design up to +250 °C	
N	Cast iron housing with undercut slot for end caps	
OSE	Bearing without clamping element	

Schaeffler Technologies SG 1 | 235

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

INA radial insert ball bearings and INA housings are matched to each other and, as a unit, give particularly robust and economical bearing arrangements.

Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft, *Figure 5*.

For units with a lubrication groove in the housing and lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2,5^{\circ}$, the units can be relubricated.
- Between ±2,5° and ±5°, the possibility of relubrication is dependent on the specific unit. Please contact us in this case.
- Over $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion.

Figure 5
Compensation of static shaft misalignment

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals in bearings with contact seals, see page 150.

Load carrying capacity of housings

Due to their versatile characteristics, INA housing units can be easily used in almost all industrial sectors.

If bearing arrangements are planned for equipment in which a malfunction could be hazardous to persons or an unplanned stoppage of the machine could cause major disruption, it is essential that you consult us before proceeding with the design.

Radial load carrying capacity

Flake graphite cast iron housings can support the same radial loads as the radial insert ball bearings fitted. The static load carrying capacity C_{0r} of the radial insert ball bearings is stated in the dimension tables.

Where shock loads are present, appropriate safety factors must be applied. In this case, please contact us.

In the case of TUE and TUEO, the maximum radial tensile loading is only $0.25 \times C_{0r}$ (higher loads by agreement only).

Axial load carrying capacity

The axial load carrying capacity of flake graphite cast iron housings is restricted to 0,5 \times C_{0r}.

Design of adjacent construction

The permissible shaft tolerance is dependent on the speed, load and the radial insert ball bearing fitted. Shafts of the tolerance classes h6 © to h9 © can be used. Conventional drawn shafts will suffice for most applications.

Screw mounting surfaces

Recommendations for the screw mounting surfaces are as follows:

- roughness of the screw mounting surface max. Ra 12,5 (Rzmax 63)
- geometrical and positional tolerance 0,04/100 concave, spherical not permissible.

Fixing screws

The screw connection should be designed in accordance with VDI 2230; friction coefficient $\mu=$ 0,12 (90%). Screws of grade 8.8 or better can be used. For fixing, hexagonal socket head screws in accordance with DIN EN ISO 4762 or hexagonal socket head screws with a coarse pitch full thread in accordance with DIN EN ISO 4017 should be used. The screws should be combined as a minimum with a washer in accordance with DIN EN ISO 7089 or DIN EN ISO 7090.

The screws are not included in the scope of delivery.

Schaeffler Technologies SG

Bearing end caps

The ends of shafts can be covered using bearing end caps made from acrylonitrile styrene acrylate copolymer (ASA), see table and Figure 6. The caps are suitable for temperatures from -20 °C to +80 °C. They protect against injury due to rotating shafts and also protect the bearings against contamination.

For location of the caps, housings with the suffix N have an annular slot on the entry side, see page 136.

The series for which end caps are supplied are indicated in the dimension tables. Bearing end caps are accessories and must always be ordered separately.

End caps

Designation	Dimensions	Dimensions							
	d	D	L	E max.					
KASK04	20	48	36	30					
KASK05	25	54	38	30					
KASK06	30	63	44	35					
KASK07	35	73	47	39					
KASK08	40	82	51	42					
KASK10	50	92	56	46					
KASK12	60	112	65	55					

Figure 6 Housing unit with bearing end cap

Accuracy The

The cast housings correspond predominantly to DIN 626-2 and

ISO 3228, insofar as they are described therein.

The accuracy of the radial insert ball bearings fitted must be observed, see page 152.

Dimensional tolerances

The dimensional tolerances for the machined surfaces of the flake graphite cast iron housings are ± 0.25 mm.

The dimensional tolerances for unmachined as well as machined to unmachined surfaces correspond to ISO 8062-3 (dimensional tolerance grade DCTG 9).

Schaeffler Technologies SG 1 | 239

Plummer block housing units

Flake graphite cast iron housing With long base

X-life

PASE, RASE (-FA164), TASE, LASE, PASEY, RASEY, RASEA, RASEL

PASE

Designation			Mass	Dimens	Dimensions					
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L	А		
			≈ kg							
PASE12	ASE03	GRAE12-NPP-B	0,46	12	30,2	95	125	30		
PASEY12	ASE03	GAY12-NPP-B	0,44	12	30,2	95	125	30		
RASEY12	ASE03	GYE12-KRR-B	0,45	12	30,2	95	125	30		
PASE15	ASE03	GRAE15-NPP-B	0,46	15	30,2	95	125	30		
PASEY15	ASE03	GAY15-NPP-B	0,43	15	30,2	95	125	30		
RASEY15	ASE03	GYE15-KRR-B	0,45	15	30,2	95	125	30		
RASEY16	ASE03	GYE16-KRR-B	0,45	16	30,2	95	125	30		
PASE17	ASE03	GRAE17-NPP-B	0,46	17	30,2	95	125	30		
RASE17	ASE03	GE17-KRR-B	0,5	17	30,2	95	125	30		
PASEY17	ASE03	GAY17-NPP-B	0,42	17	30,2	95	125	30		
RASEY17	ASE03	GYE17-KRR-B	0,45	17	30,2	95	125	30		
PASE20-N	ASE04	GRAE20-NPP-B	0,6	20	33,3	97	130	32		
RASE20-N	ASE04	GE20-KRR-B	0,63	20	33,3	97	130	32		
RASE20-FA164 ²⁾	ASE04	GE20-KRR-B-FA164	0,64	20	33,3	97	130	32		
TASE20-N	ASE04	GE20-KTT-B	0,63	20	33,3	97	130	32		
LASE20-N ²⁾	ASE04	GE20-KLL-B	0,63	20	33,3	97	130	32		
PASEY20-N	ASE04	GAY20-NPP-B	0,56	20	33,3	97	130	32		
RASEY20-N	ASE04	GYE20-KRR-B	0,58	20	33,3	97	130	32		
RASEA20-N	ASE04	GSH20-2RSR-B	0,51	20	33,3	97	130	32		
RASEL20-N ²⁾	ASE04	GLE20-KRR-B	0,58	20	33,3	97	130	32		
PASE25-N	ASE05	GRAE25-NPP-B	0,7	25	36,5	103	130	36		
RASE25-N	ASE05	GE25-KRR-B	0,75	25	36,5	103	130	36		

0,75

0,75

0,76

0,61

0,7

0,6

0,7

25

25

25

25

25

25

25

36,5

36,5

36,5

36,5

36,5

36,5

36,5

GE25-KRR-B-FA164

GE25-KTT-B

GE25-KLL-B

GAY25-NPP-B

GYE25-KRR-B

GSH25-2RSR-B

ASE05

ASE05

ASE05

ASE05

ASE05

ASE05

ASE05

RASE25-FA164²⁾

TASE25-N

LASE25-N²⁾

PASEY25-N

RASEY25-N

RASEA25-N

RASEL25-N²⁾

130

130

130

130

130

130

130

36

36

36

36

36

36

36

103

103

103

103

103

103

103

GLE25-KRR-B $^{1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

RASE, TASE, LASE

PASEY

RASEY

RASEA

RASEL

										End cap ¹⁾
A_1	H ₁	H ₂	N	N_1	В	B ₁	S ₁	Q	d_3	
									max.	
18	10	57	11	19	_	28,6	22,1	M6	28,4	_
18	10	57	11	19	22	-	16	M6	_	_
18	10	57	11	19	27,4	-	15,9	M6	_	_
18	10	57	11	19	-	28,6	22,1	M6	28,4	-
18	10	57	11	19	22	-	16	M6	_	_
18	10	57	11	19	27,4	_	15,9	M6	_	_
18	10	57	11	19	27,4	_	15,9	M6	_	-
18	10	57	11	19	-	28,6	22,1	M6	28,4	_
18	10	57	11	19	_	37,4	23,4	M6	28,4	_
18	10	57	11	19	22	-	16	M6	_	_
18	10	57	11	19	27,4	_	15,9	M6	_	_
19	14,5	64	11	19	-	31	23,5	M6	33	KASK04
19	14,5	64	11	19	_	43,7	26,6	M6	33	KASK04
19	14,5	64	11	19	_	43,7	26,6	M6	33	_
19	14,5	64	11	19	_	43,7	26,6	M6	33	KASK04
19	14,5	64	11	19	_	43,7	26,6	M6	33	KASK04
19	14,5	64	11	19	25	-	18	M6	33	KASK04
19	14,5	64	11	19	31	_	18,3	M6	_	KASK04
19	14,5	64	11	19	_	28	_	M6	32	KASK04
19	14,5	64	11	19	34,1	_	18,5	M6	_	KASK04
21	14,5	70	11	19	_	31	23,5	M6	37,5	KASK05
21	14,5	70	11	19	-	44,5	27	M6	37,5	KASK05
21	14,5	70	11	19	-	44,5	27	M6	37,5	_
21	14,5	70	11	19	_	44,5	27	M6	37,5	KASK05
21	14,5	70	11	19	_	44,5	27	M6	37,5	KASK05
21	14,5	70	11	19	27	_	19,5	M6	_	KASK05
21	14,5	70	11	19	34,1	_	19,6	M6	_	KASK05
21	14,5	70	11	19	_	28	_	M6	38	KASK05
21	14,5	70	11	19	34,9	-	20,2	M6	-	KASK05

Plummer block housing units

Flake graphite cast iron housing With long base

X-life

RASE35-N RASE35-FA164²⁾

TASE35-N

RSA035

LASE35-N²⁾

PASEY35-N

RASEY35-N

RASEA35-N

PASE

Dimension table (conti	nued) · Dimen	sions in mm						
Designation			Mass	Dimensi	ons			
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L	Α
			\approx kg					
PASE30-N	ASE06	GRAE30-NPP-B	1,13	30	42,9	118	158	40
RASE30-N	ASE06	GE30-KRR-B	1,11	30	42,9	118	158	40
RASE30-FA164 ²⁾	ASE06	GE30-KRR-B-FA164	1,21	30	42,9	118	158	40
TASE30-N	ASE06	GE30-KTT-B	1,2	30	42,9	118	158	40
LASE30-N ²⁾	ASE06	GE30-KLL-B	1,2	30	42,9	118	158	40
RSAO30	SA006	GNE30-KRR-B	1,8	30	50	140	180	50
PASEY30-N	ASE06	GAY30-NPP-B	1,07	30	42,9	118	158	40
RASEY30-N	ASE06	GYE30-KRR-B	1,13	30	42,9	118	158	40
RASEA30-N	ASE06	GSH30-2RSR-B	1	30	42,9	118	158	40
RASEL30-N ²⁾	ASE06	GLE30-KRR-B	1,1	30	42,9	118	158	40
PASE35-N	ASE07	GRAE35-NPP-B	1,61	35	47,6	126	163	45

1,69

1,66

1,69

1,64

2,79

1,45

1,55

1,48

35

35

35

35

35

35

35

35

47,6

47,6

47,6

47,6

56

47,6

47,6

47,6

126

126

126

126

160

126

126

126

163

163

163

163

210

163

163

163

45

45

45

45

56

45

45

45

GE35-KRR-B

GE35-KTT-B

GE35-KLL-B

GNE35-KRR-B

GAY35-NPP-B

GYE35-KRR-B

GE35-KRR-B-FA164

ASE07

ASE07

ASE07

ASE07

SA007

ASE07

ASE07

ASE07

GSH35-2RSR-B $\overline{}^{1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

RASE, RSAO, TASE, LASE

PASEY

RASEY

RASEA

RASEL

										End cap ¹⁾
A ₁	H ₁	H ₂	N	N ₁	В	B ₁	S ₁	Q	d_3	
									max.	
25	17	82	14	22	1	35,8	26,8	M6	44	KASK06
25	17	82	14	22	_	48,5	30,2	M6	44	KASK06
25	17	82	14	22	_	48,5	30,2	M6	44	_
25	17	82	14	22	_	48,5	30,2	M6	44	KASK06
25	17	82	14	22	_	48,5	30,2	M6	44	KASK06
28	18	95	17,5	20,5	_	50	32,5	M6	51	_
25	17	82	14	22	30	_	21	M6	_	KASK06
25	17	82	14	22	38,1	_	22,2	M6	_	KASK06
25	17	82	14	22	-	32	_	M6	45	KASK06
25	17	82	14	22	36,5	_	22	M6	_	KASK06
27	19	93	14	21	_	39	29,5	M6	55	KASK07
27	19	93	14	21	_	51,3	32,5	M6	55	KASK07
27	19	93	14	21	_	51,3	32,5	M6	55	_
27	19	93	14	21	_	51,3	32,5	M6	55	KASK07
27	19	93	14	21	_	51,3	32,5	M6	55	KASK07
30	20	106	17,5	25,5	_	51,6	33,4	M6	55	-
27	19	93	14	21	34,95	-	25,45	M6	_	KASK07
27	19	93	14	21	42,9	_	25,4	M6	_	KASK07
27	19	93	14	21	-	34	-	M6	52	KASK07

Plummer block housing units

Flake graphite cast iron housing With long base

X-life

PASE

Dimension table (c	ontinued) · Dimer	nsions in mm						
Designation			Mass	Dimens	ions			
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L	А
			≈ kg					
PASE40-N	ASE/AK08	GRAE40-NPP-B	1,84	40	49,2	138	179	48
RASE40-N	ASE/AK08	GE40-KRR-B	1,95	40	49,2	138	179	48
RASE40-FA164 ²⁾	ASE/AK08	GE40-KRR-B-FA164	1,97	40	49,2	138	179	48
TASE40-N	ASE/AK08	GE40-KTT-B	1,96	40	49,2	138	179	48
LASE40-N ²⁾	ASE/AK08	GE40-KLL-B	1,97	40	49,2	138	179	48
RSAO40	SA008	GNE40-KRR-B	3,18	40	60	170	220	60
PASEY40-N	ASE/AK08	GAY40-NPP-B	1,75	40	49,2	138	179	48
RASEY40-N	ASE/AK08	GYE40-KRR-B	1,84	40	49,2	138	179	48
RASEA40-N	ASE/AK08	GSH40-2RSR-B	1,71	40	49,2	138	179	48
RASEL40-N ²⁾	ASE/AK08	GLE40-KRR-B	1,79	40	49,2	138	179	48
PASE45	ASE09	GRAE45-NPP-B	2,15	45	54	150	192	48
RASE45	ASE09	GE45-KRR-B	2,28	45	54	150	192	48
TASE45	ASE09	GE45-KTT-B	2,28	45	54	150	192	48
LASE45 ²⁾	ASE09	GE45-KLL-B	2,3	45	54	150	192	48

2,06

2,16

2,1

45

45

45

54

54

54

150

150

150

192

192

192

48

48

48

GAY45-NPP-B

GYE45-KRR-B

PASEY45 RASEY45

RASEL45²⁾

ASE09

ASE09

ASE09

GLE45-KRR-B $\overline{}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

RASE, RSAO, TASE, LASE

32

32 32

32

21,5

21,5

21,5

21,5

107

107

107

107

14

14

14

14

29

29

29

29

PASEY

RASEY

RASEA

RASEL

										End cap ¹⁾
A ₁	H ₁	H ₂	N	N ₁	В	B ₁	S ₁	Q	d_3	
									max.	
30	19	99	14	26	-	43,8	32,8	M6	58	KASK08
30	19	99	14	26	_	56,5	35,1	M6	58	KASK08
30	19	99	14	26	-	56,5	35,1	M6	58	_
30	19	99	14	26	_	56,5	35,1	M6	58	KASK08
30	19	99	14	26	_	56,5	35,1	M6	58	KASK08
31	22	116	17,5	27,5	_	54,6	36,6	M6	63	_
30	19	99	14	26	39,45	_	28,95	M6	_	KASK08
30	19	99	14	26	49,2	_	30,2	M6	-	KASK08
30	19	99	14	26	_	38	_	M6	58	KASK08
30	19	99	14	26	42,9	_	27	M6	_	KASK08
32	21,5	107	14	29	1	43,8	32,8	M6	63	_
32	21,5	107	14	29	_	56,5	35,1	M6	63	-
32	21,5	107	14	29	_	56,5	35,1	M6	63	_

41,5

49,2

42,9

56,5

35,1

30,5

30,2

25,5

M6

M6

M6

M6

63

Plummer block housing units

Flake graphite cast iron housing With long base

PASE, RASE (-FA164), TASE, RSAO, PASEY, RASEY, RASEA, RASEL

Dimension table (co	intiliueu) · Dilli	CHSIOHS III IIIII						
Designation			Mass	Dimens	ions			
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L	A
			\approx kg					
PASE50-N	ASE10	GRAE50-NPP-B	2,59	50	57,2	158	200	54
RASE50-N	ASE10	GE50-KRR-B	2,8	50	57,2	158	200	54
RASE50-FA164 ²⁾	ASE10	GE50-KRR-B-FA164	2,82	50	57,2	158	200	54
TASE50-N	ASE10	GE50-KTT-B	2,8	50	57,2	158	200	54
LASE50-N ²⁾	ASE10	GE50-KLL-B	2,82	50	57,2	158	200	54
RSAO50	SA010	GNE50-KRR-B	6,1	50	75	212	275	75
PASEY50-N	ASE10	GAY50-NPP-B	2,49	50	57,2	158	200	54
RASEY50-N	ASE10	GYE50-KRR-B	2,6	50	57,2	158	200	54
RASEA50-N	ASE10	GSH50-2RSR-B	2,09	50	57,2	158	200	54
RASEL50-N ²⁾	ASE10	GLE50-KRR-B	2,6	50	57,2	158	200	54
PASE55	ASE11	GRAE55-NPP-B	2,79	55	63,5	176	222	60
RASE55	ASE11	GE55-KRR-B	3,4	55	63,5	176	222	60
TASE55	ASE11	GE55-KTT-B	3,51	55	63,5	176	222	60
RASEY55	ASE11	GYE55-KRR-B	3,22	55	63,5	176	222	60
PASE60-N	ASE12	GRAE60-NPP-B	4,35	60	69,9	190	240	60
RASE60-N	ASE12	GE60-KRR-B	4,79	60	69,9	190	240	60
RASE60-FA164 ²⁾	ASE12	GE60-KRR-B-FA164	4,79	60	69,9	190	240	60
TASE60-N	ASE12	GE60-KTT-B	4,77	60	69,9	190	240	60
RSAO60	SA012	GNE60-KRR-B	9	60	85	250	330	85
PASEY60-N	ASE12	GAY60-NPP-B	4,15	60	69,9	190	240	60
RASEY60-N	ASE12	GYE60-KRR-B	4,27	60	69,9	190	240	60
RASEL60-N ²⁾	ASE12	GLE60-KRR-B	4,43	60	69,9	190	240	60
RASE65-214 ³⁾	ASE14	GE65-214-KRR-B	6,41	65	79,4	203	260	65
TASE65-214 ³⁾	ASE14	GE65-214-KTT-B	6,41	65	79,4	203	260	65
RASEY65-214 ³⁾	ASE14	GYE65-214-KRR-B	5,95	65	79,4	203	260	65

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from –20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

³⁾ Alternative ball set 6214.

PASE

RASE, RSAO, TASE

PASEY

RASEY

										End cap ¹⁾
A ₁	H ₁	H ₂	N	N ₁	В	B ₁	S ₁	Q	d_3	
									max.	
34	21,5	115	18	23	-	43,8	32,8	M6	69	KASK10
34	21,5	115	18	23	_	62,8	38,2	M6	69	KASK10
34	21,5	115	18	23	-	62,8	38,2	M6	69	-
34	21,5	115	18	23	_	62,8	38,2	M6	69	KASK10
34	21,5	115	18	23	_	62,8	38,2	M6	69	KASK10
39	27	143	20	35	_	66,8	42,1	M6	75,8	-
34	21,5	115	18	23	43	-	32	M6	-	KASK10
34	21,5	115	18	23	51,6	-	32,6	M6	-	KASK10
34	21,5	115	18	23	_	40	_	M6	70	KASK10
34	21,5	115	18	23	49,2	-	30,2	M6	-	KASK10
35	22,5	124,5	18	30	_	48,4	36,4	M6	76	-
35	22,5	124,5	18	30	_	71,4	43,6	M6	76	-
35	22,5	124,5	18	30	_	71,4	43,6	M6	76	-
35	22,5	124,5	18	30	55,6	_	33,4	M6	-	-
42	25	140	18	28	_	53,1	39,6	M6	84	KASK12
42	25	140	18	28	_	77,9	46,8	M6	84	KASK12
42	25	140	18	28	_	77,9	46,8	M6	84	_
42	25	140	18	28	_	77,9	46,8	M6	84	KASK12
46	32	165	25	38	_	68,4	45,4	M6	89	_
42	25	140	18	28	47	_	34	M6	-	KASK12
42	25	140	18	28	65,1	_	39,7	M6	-	KASK12
42	25	140	18	28	61,9	_	37,3	M6	-	KASK12
44	27,5	156	22	28	_	66	44,6	M6	96	-
44	27,5	156	22	28	_	66	44,6	M6	96	-
44	27,5	156	22	28	74,6	_	44,4	M6	_	_

Plummer block housing units

Flake graphite cast iron housing With long base

RASE (-FA164), TASE, RSAO, RASEY

Designation			Mass	Dimens	sions		
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L
			≈ kg				
RASE70	ASE14	GE70-KRR-B	6,15	70	79,4	203	260
RASE70-FA164 ¹⁾	ASE14	GE70-KRR-B-FA164	6,15	70	79,4	203	260
TASE70	ASE14	GE70-KTT-B	6,09	70	79,4	203	260
RSAO70	ASE14	GNE70-KRR-B	11	70	95	282	360
RASEY70	ASE14	GYE70-KRR-B	5,93	70	79,4	203	260
RASEL70 ¹⁾	ASE14	GLE70-KRR-B	5,87	70	79,4	203	260
RASE75	ASE15	GE75-KRR-B	6,58	75	82,5	210	265
RASE75-FA164 ¹⁾	ASE15	GE75-KRR-B-FA164	7,65	75	82,5	210	265
TASE75	ASE15	GE75-KTT-B	7,65	75	82,5	210	265
RASEY75	ASE15	GYE75-KRR-B	6,51	75	82,5	210	265
RASE80	ASE16	GE80-KRR-B	8,65	80	89	232	290
RASE80-AH01-FA164 ¹⁾	ASE16	GE80-KRR-B-AH01-FA164	8,65	80	89	232	290
TASE80	ASE16	GE80-KTT-B	8,49	80	89	232	290
RSAO80	SA016	GNE80-KRR-B	22,5	80	116	315	390
RASEY80	ASE16	GYE80-KRR-B	8,41	80	89	232	290
RASE90	ASE18	GE90-KRR-B	12,12	90	101,6	268	330
RASE90-FA164 ¹⁾	ASE18	GE90-KRR-B-FA164	12,12	90	101,6	268	330
RSAO90	SA018	GNE90-KRR-B	29,5	90	130	340	410
RASEY90	ASE18	GYE90-KRR-B	12,6	90	101,6	268	330
RASE100	ASE20	GE100-KRR-B	15,85	100	115	308	380
RSAO100	SA020	GNE100-KRR-B	41	100	145	375	440
RASE120	ASE24	GE120-KRR-B	26,52	120	135	358	440

 $[\]overline{\text{With fitted lubrication nipple M6.}}$

RASE, RSAO, TASE

RASEY

А	A ₁	H ₁	H ₂	N	N_1	В	B ₁	S ₁	Q	d ₃
										max.
65	44	27,5	156	22	28	_	66	44,6	M6	96
65	44	27,5	156	22	28	-	66	44,6	M6	96
65	44	27,5	156	22	28	-	66	44,6	M6	96
90	54	35	187	27	42	-	75,5	49,4	M6	102
65	44	27,5	156	22	28	74,6	_	44,4	M6	-
65	44	27,5	156	22	28	68,2	_	41,2	M6	_
66	48	27,5	164	22	30	-	67	45,6	M6	100
66	48	27,5	164	22	30	-	67	45,6	M6	100
66	48	27,5	164	22	30	-	67	45,6	M6	100
66	48	27,5	164	22	30	77,8	-	44,5	M6	-
78	55	30	175	26	34	_	70,7	47,6	M6	108
78	55	30	175	26	34	_	70,7	47,6	M6	108
78	55	30	175	26	34	-	71	47,6	M6	108
110	76	50	226	25,5	44,5	-	93,6	59,7	M6	118
78	55	30	175	26	35	82,6	-	49,3	M6	-
85	55	35	200	27	35	_	69,6	46,6	M6	118
85	55	35	200	27	35	_	69,6	46,6	M6	118
120	84	57	250	28	54	-	101	65,5	M6	132
85	55	35	200	27	35	96	ı	56,3	M6	-
95	62	40	225	30	38	-	75	49,5	M6	132
130	94	65	280	32	47	_	109,5	70	M6	145
105	70	45	265	33	41	-	81	52,5	M6	152

Inch size plummer block housing units

Flake graphite cast iron housing With long base

PASE, RASE, PASEY, RASEY

Shaft d	iameter	Designation	Housing	Radial insert ball bearing	Mass	Dimens	ions	
d					m	Н	J	L
inch	mm				≈ kg			
1/2	12,7	RASEY1/2	ASE03	GY1008-KRR-B-AS2/V	0,5	30,2	92	125
5/8	15,875	PASE5/8	ASE03	GRA010-NPP-B-AS2/V	0,5	30,2	92	125
5/ ₈	15,875	RASE5/8	ASE03	G1010-KRR-B-AS2/V	0,5	30,2	92	125
^{5/} 8	15,875	PASEY5/8	ASE03	GAY010-NPP-B-AS2/V	0,5	30,2	92	125
5/ ₈	15,875	RASEY5/8	ASE03	GY1010-KRR-B-AS2/V	0,5	30,2	92	125
3/4	19,05	PASE3/4	ASE04	GRA012-NPP-B-AS2/V	0,6	33,3	96	130
3/4	19,05	RASE3/4	ASE04	G1012-KRR-B-AS2/V	0,6	33,3	96	130
3/4	19,05	PASEY3/4	ASE04	GAY012-NPP-B-AS2/V	0,6	33,3	96	130
3/4	19,05	RASEY3/4	ASE04	GY1012-KRR-B-AS2/V	0,6	33,3	96	130
^{7/} 8	22,225	PASE7/8	ASE05	GRA014-NPP-B-AS2/V	0,8	36,5	104,8	139,7
7/8	22,225	RASE7/8	ASE05	G1014-KRR-B-AS2/V	0,9	36,5	104,8	139,7
7/8	22,225	RASEY7/8	ASE05	GY1014-KRR-B-AS2/V	0,8	36,5	104,8	139,7
^{15/} 16	23,8125	RASE15/16	ASE05	G1015-KRR-B-AS2/V	0,9	36,5	104,8	139,7
^{15/} 16	23,8125	RASEY15/16	ASE05	GY1015-KRR-B-AS2/V	0,8	36,5	104,8	139,7
1	25,4	PASE1	ASE05	GRA100-NPP-B-AS2/V	0,8	36,5	104,8	139,7
1	25,4	RASE1	ASE05	G1100-KRR-B-AS2/V	0,9	36,5	104,8	139,7
1	25,4	PASEY1	ASE05	GAY100-NPP-B-AS2/V	0,8	36,5	104,8	139,7
1	25,4	RASEY1	ASE05	GY1100-KRR-B-AS2/V	0,8	36,5	104,8	139,7
1 ^{1/} 8	28,575	PASE1-1/8	ASE06	GRA102-NPP-B-AS2/V	1,2	42,9	117,5	157,2
11/8	28,575	RASE1-1/8	ASE06	G1102-KRR-B-AS2/V	1,3	42,9	117,5	157,2
1 ^{1/} 8	28,575	RASEY1-1/8	ASE06	GY1102-KRR-B-AS2/V	1,3	42,9	117,5	157,2
1 ^{3/} 16	30,1625	PASE1-3/16	ASE06	GRA103-NPP-B-AS2/V	1,2	42,9	117,5	157,2
1 ^{3/} 16	30,1625	RASE1-3/16	ASE06	G1103-KRR-B-AS2/V	1,3	42,9	117,5	157,2
1 ^{3/} 16	30,1625	RASEY1-3/16	ASE06	GY1103-KRR-B-AS2/V	1,3	42,9	117,5	157,2
1 ^{1/} 4	31,75	PASE1-1/4-206	ASE06	GRA104-206-NPP-B-AS2/V	1,2	42,9	117,5	157,2
11/4	31,75	RASE1-1/4-206	ASE06	G1104-206-KRR-B-AS2/V	1,3	42,9	117,5	157,2
11/4	31,75	RASEY1-1/4-206	ASE06	GY1104-206-KRR-B-AS2/V	1,3	42,9	117,5	157,2
11/4	31,75	PASE1-1/4	ASE07	GRA104-NPP-B-AS2/V	1,7	47,6	130	172
11/4	31,75	RASE1-1/4	ASE07	G1104-KRR-B-AS2/V	1,8	47,6	130	172
1 ^{1/} 4	31,75	PASEY1-1/4 ¹⁾	ASE07	GAY104-NPP-B-AS2/V	1,6	47,6	130	172
11/4	31,75	RASEY1-1/4	ASE07	GY1104-KRR-B-AS2/V	1,7	47,6	130	172

¹⁾ Available by agreement.

PASE RASE PASEY RASEY

	Ja											
	d	d_3	Q	S ₁	B ₁	В	N ₁	N	H ₂	H ₁	A ₁	А
mm	inch	max.										
12,7	1/2	_	1/4" – 28 UNF	15,9	_	27,4	10,9	11	58	14	19	32
15,875	5/8	28	1/4" - 28 UNF	22,1	28,6	-	10,9	11	58	14	19	32
15,875	5/8	28	1/4" - 28 UNF	23,4	37,3	_	10,9	11	58	14	19	32
15,875	5/8	-	1/4" - 28 UNF	16	-	22	10,9	11	58	14	19	32
15,875	5/8	-	1/4" - 28 UNF	15,9	-	27,4	10,9	11	58	14	19	32
19,05	3/4	33	1/4" – 28 UNF	23,5	31	-	8,9	11	64,3	14,5	20	32
19,05	3/4	33	1/4" - 28 UNF	26,6	43,7	-	8,9	11	64,3	14,5	20	32
19,05	3/4	-	1/4" - 28 UNF	18	-	25	8,9	11	64,3	14,5	20	32
19,05	3/4	-	1/4" - 28 UNF	18,3	_	31	8,9	11	64,3	14,5	20	32
22,225	7/8	37,5	1/8" – 27 NPT	23,5	31	-	9,4	12	71,5	15,5	22	37
22,225	7/8	37,5	1/8" - 27 NPT	26,9	44,4	-	9,4	12	71,5	15,5	22	37
22,225	7/8	-	1/8" – 27 NPT	19,8	-	34,1	9,4	12	71,5	15,5	22	37
23,8125	^{15/} 16	37,5	1/8" – 27 NPT	26,9	44,4	-	9,4	12	71,5	15,5	22	37
23,8125	^{15/} 16	-	1/8" - 27 NPT	19,8	-	34,1	9,4	12	71,5	15,5	22	37
25,4	1	37,5	1/8" – 27 NPT	23,5	31	_	9,4	12	71,5	15,5	22	37
25,4	1	37,5	1/8" – 27 NPT	26,9	44,4	-	9,4	12	71,5	15,5	22	37
25,4	1	-	1/8" – 27 NPT	19,5	-	27	9,4	12	71,5	15,5	22	37
25,4	1	_	1/8" - 27 NPT	19,8	_	34,1	9,4	12	71,5	15,5	22	37
28,575	11/8	44	1/8" – 27 NPT	26,7	35,7	_	9,4	15	83,4	18	27	42,5
28,575	11/8	44	1/8" – 27 NPT	30,1	48,4	-	9,4	15	83,4	18	27	42,5
28,575	11/8	_	1/8" - 27 NPT	22,2	_	38,1	9,4	15	83,4	18	27	42,5
30,1625	13/16	44	1/8" – 27 NPT	26,7	35,7	_	9,4	15	83,4	18	27	42,5
30,1625	13/16	44	1/8" – 27 NPT	30,1	48,4	-	9,4	15	83,4	18	27	42,5
30,1625	1 ^{3/} 16	_	1/8" – 27 NPT	22,2	_	38,1	9,4	15	83,4	18	27	42,5

35,7

48,5

38,9

51,1

26,7

30,1

22,2

29,4

32,3

25,5

25,4

1/8" - 27 NPT

44

44

51

51

11/4

 $1^{1/4}$

 $1^{1/4}$

 $1^{1/4}$

 $1^{1/4}$

 $1^{1/4}$

 $1^{1/4}$

31,75

31,75

31,75

31,75

31,75

31,75

31,75

Shaft diameter

42,5

42,5

42,5

46,5

46,5

46,5

46,5

27

27

27

28

28

28

28

18

18

18

19

19

19

19

83,4

83,4

83,4

93,7

93,7

93,7

93,7

15

15

15

15

15

15

15

9,4

9,4

9,4

7,9

7,9

7,9

7,9

38,1

35

42,9

Inch size plummer block housing units

Flake graphite cast iron housing With long base

PASE, RASE, PASEY, RASEY

Shaft diame		ed) · Dimensions in r	nm					
	ter		ı					
d		Designation	Housing	Radial insert ball bearing	Mass	Dimensio	ns	T
					m	Н	J	L
inch	mm				≈ kg			
13/8	34,925	PASE1-3/8	ASE07	GRA106-NPP-B-AS2/V	1,7	47,6	130	172
13/8	34,925	RASE1-3/8	ASE07	G1106-KRR-B-AS2/V	1,8	47,6	130	172
13/8	34,925	RASEY1-3/8	ASE07	GY1106-KRR-B-AS2/V	1,7	47,6	130	172
17/16	36,5125	PASE1-7/16	ASE07	GRA107-NPP-B-AS2/V	1,7	47,6	130	172
17/16	36,5125	RASE1-7/16	ASE07	G1107-KRR-B-AS2/V	1,8	47,6	130	172
17/16	36,5125	PASEY1-7/16	ASE07	GAY107-NPP-B-AS2/V	1,6	47,6	130	172
17/16	36,5125	RASEY1-7/16	ASE07	GY1107-KRR-B-AS2/V	1,7	47,6	130	172
11/2	38,1	PASE1-1/2	ASE08	GRA108-NPP-B-AS2/V	2	49,2	136	181,5
11/2	38,1	RASE1-1/2	ASE08	G1108-KRR-B-AS2/V	2,2	49,2	136	181,5
11/2	38,1	RASEY1-1/2	ASE08	GY1108-KRR-B-AS2/V	2	49,2	136	181,5
15/8	41,275	RASE1-5/8	ASE09	G1110-KRR-B-AS2/V	2,5	54	148,5	195
111/16	42,8625	RASE1-11/16	ASE09	G1111-KRR-B-AS2/V	2,5	54	148,5	195
111/16	42,8625	RASEY1-11/16	ASE09	GY1111-KRR-B-AS2/V	2,4	54	148,5	195
13/4	44,45	PASE1-3/4	ASE09	GRA112-NPP-B-AS2/V	2,3	54	148,5	195
13/4	44,45	RASE1-3/4	ASE09	G1112-KRR-B-AS2/V	2,5	54	148,5	195
13/4	44,45	RASEY1-3/4	ASE09	GY1112-KRR-B-AS2/V	2,4	54	148,5	195
115/16	49,2125	PASE1-15/16	ASE10	GRA115-NPP-B-AS2/V	3	57,2	157,5	202,5
115/16	49,2125	RASE1-15/16	ASE10	G1115-KRR-B-AS2/V	3,2	57,2	157,5	202,5
115/16	49,2125	RASEY1-15/16	ASE10	GY1115-KRR-B-AS2/V	3	57,2	157,5	202,5
2	50,8	RASE2	ASE11	G1200-KRR-B-AS2/V	4,1	63,5	175,7	225
2	50,8	RASEY2	ASE11	GY1200-KRR-B-AS2/V	3,7	63,5	175,7	225
2 ^{3/} 16	55,5625	RASE2-3/16	ASE11	G1203-KRR-B-AS2/V	4,1	63,5	175,7	225
2 ^{3/} 16	55,5625	RASEY2-3/16	ASE11	GY1203-KRR-B-AS2/V	3,7	63,5	175,7	225
2 ^{7/} 16	61,9125	RASE2-7/16	ASE12	G1207-KRR-B-AS2/V	5,6	69,9	189,3	245
2 ^{7/} 16	61,9125	RASEY2-7/16	ASE12	GY1207-KRR-B-AS2/V	5,1	69,9	189,3	245
215/16	74,6125	RASE2-15/16	ASE15	G1215-KRR-B-AS2/V	8,4	82,6	211	273,1
2 ^{15/} 16	74,6125	RASEY2-15/16	ASE15	GY1215-KRR-B-AS2/V	8	82,6	211	273,1

PASE

RASE

PASEY

RASEY

ameter	Shaft di	Ι.	I a	1.	T _n	T.	1	T.,	T.,	T.,	1.	
	d	d_3	Q	S ₁	B ₁	В	N_1	N	H ₂	H ₁	A ₁	Α
mm	inch	max.	1/0" OF NET	20.1	20.0				00.7			
34,92	13/8	51	1/8" – 27 NPT	29,4	38,9	-	7,9	15	93,7	19	28	46,5
34,92	13/8	51	1/8" – 27 NPT	32,3	51,1	_	7,9	15	93,7	19	28	46,5
34,92	13/8	-	1/8" – 27 NPT	25,4		42,9	7,9	15	93,7	19	28	46,5
36,512	17/16	51	1/8" – 27 NPT	38,9	38,9	-	7,9	15	93,7	19	28	46,5
36,512	17/16	58	1/8" – 27 NPT	32,3	51,1	-	7,9	15	93,7	19	28	46,5
36,512	17/16	-	1/8" – 27 NPT	25,5	-	35	7,9	15	93,7	19	28	46,5
36,51	17/16	-	1/8" – 27 NPT	25,4	_	42,9	7,9	15	93,7	19	28	46,5
38,1	11/2	58	1/8" – 27 NPT	32,7	43,7	-	10,9	15	100	20	33	50
38,1	11/2	58	1/8" – 27 NPT	34,9	56,3	_	10,9	15	100	20	33	50
38,1	11/2	-	1/8" – 27 NPT	30,2	-	49,2	10,9	15	100	20	33	50
41,27	15/8	-	1/8" – 27 NPT	34,9	56,3	-	11,9	14,3	107	22	35	51,8
42,862	111/16	63	1/8" – 27 NPT	34,9	56,3		11,9	14,3	107	22	35	51,8
42,86	111/16	-	1/8" - 27 NPT	30,2	-	49,2	11,9	14,3	107	22	35	51,8
44,45	13/4	63	1/8" – 27 NPT	32,7	43,7	_	11,9	14,3	107	22	35	51,8
44,45	13/4	63	1/8" – 27 NPT	34,9	56,3	_	11,9	14,3	107	22	35	51,8
44,45	13/4	-	1/8" – 27 NPT	30,2	-	49,2	11,9	14,3	107	22	35	51,8
49,21	115/16	69	1/8" – 27 NPT	32,7	43,7	_	6,1	18	117	22	35	57
49,21	115/16	69	1/8" – 27 NPT	38,1	62,7	_	6,1	18	117	22	35	57
49,21	115/16	-	1/8" – 27 NPT	32,6	_	51,6	6,1	18	117	22	35	57
50,8	2	69	1/8" – 27 NPT	43,6	71,4		11,2	18	126,5	25	35	62,5
50,8	2	-	1/8" – 27 NPT	33,4	_	55,6	11,2	18	126,5	25	35	62,5
55,56	23/16	76	1/8" – 27 NPT	43,6	71,4	-	11,2	18	126.5	25	35	62,5
55,56	23/16	_	1/8" – 27 NPT	33,4	_	55,6	11,2	18	126,5	25	35	62,5
61,91	27/16	84	1/8" – 27 NPT	46,8	77,8	-	12,2	18	140	28	47	65
61,91	27/16	_	1/8" – 27 NPT	39,7	_	65,1	12,2	18	140	28	47	65
74,61	215/16	100	1/8" – 27 NPT	45,6	67	-	7	23,9	164,1	29	50	70,1
74,612	$2^{15/16}$	-	1/8" – 27 NPT	44,5	-	77,8	7	23,9	164,1	29	50	70,1

Plummer block housing units

Flake graphite cast iron housing With short base

X-life

PSHE, RSHE, TSHE, PSHEY, RSHEY

Designation			Mass	Dimens	ions		
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L
			≈ kg				
PSHE12	SHE03	GRAE12-NPP-B	0,44	12	30,2	47	63
PSHEY12	SHE03	GAY12-NPP-B	0,42	12	30,2	47	63
PSHE15	SHE03	GRAE15-NPP-B	0,44	15	30,2	47	63
PSHEY15	SHE03	GAY15-NPP-B	0,41	15	30,2	47	63
RSHEY15	SHE03	GYE15-KRR-B	0,42	15	30,2	47	63
PSHE17	SHE03	GRAE17-NPP-B	0,44	17	30,2	47	63
RSHE17	SHE03	GE17-KRR-B	0,48	17	30,2	47	63
PSHEY17	SHE03	GAY17-NPP-B	0,4	17	30,2	47	63
RSHEY17	SHE03	GYE17-KRR-B	0,41	17	30,2	47	63
PSHE20-N	SHE04	GRAE20-NPP-B	0,46	20	33,3	50,8	65
RSHE20-N	SHE04	GE20-KRR-B	0,49	20	33,3	50,8	65
TSHE20-N	SHE04	GE20-KTT-B	0,49	20	33,3	50,8	65
PSHEY20-N	SHE04	GAY20-NPP-B	0,42	20	33,3	50,8	65
RSHEY20-N	SHE04	GYE20-KRR-B	0,43	20	33,3	50,8	65
PSHE25-N	SHE05	GRAE25-NPP-B	0,54	25	36,5	50,8	70
RSHE25-N	SHE05	GE25-KRR-B	0,6	25	36,5	50,8	70
TSHE25-N	SHE05	GE25-KTT-B	0,66	25	36,5	50,8	70
PSHEY25-N	SHE05	GAY25-NPP-B	0,57	25	36,5	50,8	70
RSHEY25-N	SHE05	GYE25-KRR-B	0,54	25	36,5	50,8	70
PSHE30-N	SHE06	GRAE30-NPP-B	0,94	30	42,9	76,2	98
RSHE30-N	SHE06	GE30-KRR-B	1,01	30	42,9	76,2	98
TSHE30-N	SHE06	GE30-KTT-B	1,01	30	42,9	76,2	98
PSHEY30-N	SHE06	GAY30-NPP-B	0,88	30	42,9	76,2	98
RSHEY30-N	SHE06	GYE30-KRR-B	0,94	30	42,9	76,2	98
PSHE35-N	SHE07	GRAE35-NPP-B	1,3	35	47,6	82,6	103
RSHE35-N	SHE07	GE35-KRR-B	1,38	35	47,6	82,6	103
TSHE35-N	SHE07	GE35-KTT-B	1,38	35	47,6	82,6	103
PSHEY35-N	SHE07	GAY35-NPP-B	1,19	35	47,6	82,6	103
RSHEY35-N	SHE07	GYE35-KRR-B	1,25	35	47,6	82,6	103

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from –20 °C to +80 °C.

PS	н	-

RSHE

TSHE

PSHEY

0	

									End cap ¹⁾
A	A ₁	H ₂	К	В	B ₁	S ₁	Q	d ₃ max.	
30	18	57	M8	-	28,6	22,1	M6	28,4	-
30	18	57	M8	22	_	16	M6	_	-
30	18	57	M8	-	28,6	22,1	M6	28,4	-
30	18	57	M8	22	-	16	M6	-	-
30	18	57	M8	27,4	_	15,9	M6	_	_
30	18	57	M8	-	28,6	22,1	M6	28,4	-
30	18	57	M8	-	37,4	23,4	M6	28,4	
30	18	57	M8	22	-	16	M6	_	-
30	18	57	M8	27,4	_	15,9	M6	_	
32	19	64	M8	_	31	23,5	M6	33	KASK04
32	19	64	M8	-	43,7	26,6	M6	33	KASK04
32	19	64	M8	-	43,7	26,6	M6	33	KASK04
32	19	64	M8	25	_	18	M6	_	KASK04
32	19	64	M8	31	_	18,3	M6	_	KASK04
36	21	70	M10	-	31	23,5	M6	37,5	KASK05
36	21	70	M10	-	44,5	27	M6	37,5	KASK05
36	21	70	M10	-	44,5	27	M6	37,5	KASK05
36	21	70	M10	27	-	19,5	M6	-	KASK05
36	21	70	M10	34,1	_	19,8	M6	-	KASK05
40	25	82	M10	_	35,8	26,8	M6	44	KASK06
40	25	82	M10	_	48,5	30,2	M6	44	KASK06
40	25	82	M10	-	48,5	30,2	M6	44	KASK06
40	25	82	M10	30	_	21	M6	_	KASK06
40	25	82	M10	38,1	_	22,2	M6	_	KASK06
45	27	93	M10	-	39	29,5	M6	55	KASK07
45	27	93	M10	-	51,3	32,5	M6	55	KASK07
45	27	93	M10	-	51,3	32,5	M6	55	KASK07
45	27	93	M10	35	-	25,5	M6	-	KASK07
45	27	93	M10	42,9	_	25,4	M6	-	KASK07

Plummer block housing units

Flake graphite cast iron housing With short base

X-life

PSHE, RSHE, TSHE, PSHEY, RSHEY

Designation			Mass	Dimen	sions		
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L
			≈ kg				
PSHE40-N	SHE08	GRAE40-NPP-B	1,84	40	49,2	88,9	116
RSHE40-N	SHE08	GE40-KRR-B	1,96	40	49,2	88,9	116
TSHE40-N	SHE08	GE40-KTT-B	1,66	40	49,2	88,9	116
PSHEY40-N	SHE08	GAY40-NPP-B	1,73	40	49,2	88,9	116
RSHEY40-N	SHE08	GYE40-KRR-B	1,53	40	49,2	88,9	116
PSHE45	SHE09	GRAE45-NPP-B	2,14	45	54	95,3	120
RSHE45	SHE09	GE45-KRR-B	2,26	45	54	95,3	120
TSHE45	SHE09	GE45-KTT-B	2,31	45	54	95,3	120
PSHEY45	SHE09	GAY45-NPP-B	1,91	45	54	95,3	120
RSHEY45	SHE09	GYE45-KRR-B	2,15	45	54	95,3	120
PSHE50-N	SHE10	GRAE50-NPP-B	2,79	50	57,2	101,6	135
RSHE50-N	SHE10	GE50-KRR-B	3,02	50	57,2	101,6	135
TSHE50-N	SHE10	GE50-KTT-B	2,47	50	57,2	101,6	135
PSHEY50-N	SHE10	GAY50-NPP-B	2,64	50	57,2	101,6	135
RSHEY50-N	SHE10	GYE50-KRR-B	2,82	50	57,2	101,6	135
PSHE55	SHE11	GRAE55-NPP-B	2,91	55	64	118	150
RSHE55	SHE11	GE55-KRR-B	3,52	55	64	118	150
TSHE55	SHE11	GE55-KTT-B	3,59	55	64	118	150
RSHEY55	SHE11	GYE55-KRR-B	3,29	55	64	118	150
PSHE60-N	SHE12	GRAE60-NPP-B	4,1	60	69,9	118	150
RSHE60-N	SHE12	GE60-KRR-B	4,54	60	69,9	118	150
TSHE60-N	SHE12	GE60-KTT-B	4,22	60	69,9	118	150
PSHEY60-N	SHE12	GAY60-NPP-B	3,6	60	69,9	118	150
RSHEY60-N	SHE12	GYE60-KRR-B	3,9	60	69,9	118	150

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

									End cap ¹⁾
Α	A ₁	H ₂	K	В	B ₁	S ₁	Q	d_3	
								max.	
48	30	99	M12	1	43,8	32,7	M6	58	KASK08
48	30	99	M12	-	56,5	35,1	M6	58	KASK08
48	30	99	M12	-	56,5	35,1	M6	58	KASK08
48	30	99	M12	39,5	-	29	M6	-	KASK08
48	30	99	M12	49,2	ı	30,2	M6	_	KASK08
48	32	107	M12	-	43,8	32,7	M6	63	-
48	32	107	M12	-	56,5	34,9	M6	63	_
48	32	107	M12	_	56,5	34,9	M6	63	-
48	32	107	M12	41,5	_	30,5	M6	-	_
48	32	107	M12	49,2	-	30,5	M6	-	-
54	34	115	M16	_	43,8	32,7	M6	69	KASK10
54	34	115	M16	-	62,8	38,2	M6	69	KASK10
54	34	115	M16	_	62,8	38,2	M6	69	KASK10
54	34	115	M16	43	-	32	M6	-	KASK10
54	34	115	M16	51,6	-	32,6	M6	-	KASK10
60	35	125	M16	-	48,4	36,4	M6	76	-
60	35	125	M16	-	71,4	43,6	M6	76	-
60	35	125	M16	-	71,4	43,6	M6	76	-

53,1

77,9

77,9

33,4

39,6

46,9

46,9

34

39,7

M6

M6

M6

M6

M6

M6

84

84

84

KASK12

KASK12 KASK12

KASK12

KASK12

60

60

60

60

60

60

35

42

42

42

42

42

125

140

140

140

140

140

M16

M16

M16

M16

M16

M16

55,6

47

65,1

Two-bolt flanged housing units

Flake graphite cast iron housing Oval, wide version

FLCTE, FLCTEY

Designation			Mass	Dimens	ions	
Unit	Housing	Radial insert ball bearing	m	d	Н	J
			≈ kg			
FLCTE12	LCTE03	RAE12-NPP-B	0,3	12	81	63,5
GLCTE12 ¹⁾	GLCTE03	GRAE12-NPP-B	0,3	12	81	63,5
FLCTEY12	LCTE03	AY12-NPP-B	0,28	12	81	63,5
FLCTE15	LCTE03	RAE15-NPP-B	0,3	15	81	63,5
GLCTE15 ¹⁾	GLCTE03	GRAE15-NPP-B	0,3	15	81	63,5
FLCTEY15	LCTE03	AY15-NPP-B	0,27	15	81	63,5
FLCTE17	LCTE03	RAE17-NPP-B	0,3	17	81	63,5
GLCTE17 ¹⁾	GLCTE03	GRAE17-NPP-B	0,3	17	81	63,5
FLCTEY17	LCTE03	AY17-NPP-B	0,26	17	81	63,5
FLCTE20	LCTE04	RAE20-NPP-B	0,39	20	90,5	71,4
GLCTE20 ²⁾	GLCTE04	GRAE20-NPP-B	0,39	20	90,5	71,4
FLCTEY20	LCTE04	AY20-NPP-B	0,36	20	90,5	71,4
FLCTE25	LCTE05	RAE25-NPP-B	0,47	25	97	76,2
GLCTE25 ²⁾	GLCTE05	GRAE25-NPP-B	0,47	25	97	76,2
FLCTEY25	LCTE05	AY25-NPP-B	0,44	25	97	76,2
FLCTE30	LCTE06	RAE30-NPP-B	0,76	30	112,5	90,5
GLCTE30 ²⁾	GLCTE06	GRAE30-NPP-B	0,76	30	112,5	90,5
FLCTEY30	LCTE06	AY30-NPP-B	0,7	30	112,5	90,5
FLCTE35	LCTE07	RAE35-NPP-B	1,06	35	126	100
GLCTE35 ¹⁾	GLCTE07	GRAE35-NPP-B	1,06	35	126	100
FLCTEY35	LCTE07	GAY35-NPP-B	0,93	35	126	100
FLCTE40	LCTE08	RAE40-NPP-B	1,27	40	150	119
GLCTE40 ¹⁾	GLCTE08	GRAE40-NPP-B	1,27	40	150	119
FLCTEY40	LCTE08	GAY40-NPP-B	1,18	40	150	119

¹⁾ Lubrication hole 90°.

²⁾ Lubrication hole 45°.

GLCTE

FLCTE FLCTEY

L	A ₁	A ₂	N	В	B ₁	U	Q	d_3
								max.
58,7	15	8,4	6,6	-	28,6	30,5	-	28,4
58,7	15	8,4	6,6	_	28,6	30,5	M6 ¹⁾	28,4
58,7	15	8,4	6,6	22	-	24,4	-	_
58,7	15	8,4	6,6	-	28,6	30,5	_	28,4
58,7	15	8,4	6,6	_	28,6	30,5	M6 ¹⁾	28,4
58,7	15	8,4	6,6	22	_	24,4	-	_
58,7	15	8,4	6,6	-	28,6	30,5	-	28,4
58,7	15	8,4	6,6	_	28,6	30,5	M6 ¹⁾	28,4
58,7	15	8,4	6,6	22	-	24,4	-	_
66,5	17	9,5	9	-	31	33	_	33
66,5	17	9,5	9	_	31	33	$M6^{2)}$	33
66,5	17	9,5	9	25	_	27	-	_
71	17,5	9,9	9	-	31	33,4	-	37,5
71	17,5	9,9	9	-	31	33,4	M6 ²⁾	37,5
71	17,5	9,9	9	27	_	29,4	-	_
84	20,5	11,4	11,5	-	35,8	38,1	-	44
84	20,5	11,4	11,5	-	35,8	38,1	$M6^{2)}$	44
84	20,5	11,4	11,5	30	-	32,4	-	_
94	22	12,4	11,5	-	39	41,8	-	55
94	22	12,4	11,5	-	39	41,8	M6 ¹⁾	55
94	22	12,4	11,5	35	_	37,9	-	_
100	24	13,5	14	-	43,8	46,3	-	58
100	24	13,5	14	-	43,8	46,3	M6 ¹⁾	58
100	24	13,5	14	39,5	-	42,5	-	_

Two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version

PCFT, PCJT, PCJTY, RCJT, TCJT, LCJT, RCJTA, RCJTY

PCFT, PCJT

Designation			Mass	Dimen	sions			
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L	Α
			≈ kg					
PCFT12	CFT03	GRAE12-NPP-B	0,39	12	99	76,5	57	18
PCJT12	CJT03	GRAE12-NPP-B	0,37	12	99	76,5	57	25
PCJTY12	CJT03	GAY12-NPP-B	0,35	12	99	76,5	57	25
RCJTY12	CJT03	GYE12-KRR-B	0,36	12	99	76,5	57	25
PCFT15	CFT03	GRAE15-NPP-B	0,39	15	99	76,5	57	18
PCJT15	CFT03	GRAE15-NPP-B	0,37	15	99	76,5	57	25
PCJTY15	CFT03	GAY15-NPP-B	0,34	15	99	76,5	57	25
RCJTY15	CFT03	GYE15-KRR-B	0,35	15	99	76,5	57	25
RCJTY16	CJT03	GYE16-KRR-B	0,34	16	99	76,5	57	25
PCFT17	CFT03	GRAE17-NPP-B	0,39	17	99	76,5	57	18
PCJT17	CJT03	GRAE17-NPP-B	0,37	17	99	76,5	57	25
RCJT17	CJT03	GE17-KRR-B	0,41	17	99	76,5	57	25
PCJTY17	CJT03	GAY17-NPP-B	0,33	17	99	76,5	57	25
RCJTY17	CJT03	GYE17-KRR-B	0,34	17	99	76,5	57	25
PCFT20	CFT04	GRAE20-NPP-B	0,40	20	112	90	61	17,5
PCJT20-N	CJT04	GRAE20-NPP-B	0,48	20	112	90	61	28
RCJT20-N	CJT04	GE20-KRR-B	0,52	20	112	90	61	28
TCJT20-N	CJT04	GE20-KTT-B	0,48	20	112	90	61	28
LCJT20-N ²⁾	CJT04	GE20-KLL-B	0,52	20	112	90	61	28
RCJTA20-N	CJT04	GSH20-2RSR-B	0,52	20	112	90	61	28
PCJTY20-N	CJT04	GAY20-NPP-B	0,41	20	112	90	61	28
RCJTY20-N	CJT04	GYE20-KRR-B	0,42	20	112	90	61	28
PCFT25	CFT05	GRAE25-NPP-B	0,52	25	124	99	70	20
PCJT25-N	CJT05	GRAE25-NPP-B	0,58	25	124	99	70	26,5
RCJT25-N	CJT05	GE25-KRR-B	0,62	25	124	99	70	26,5
TCJT25-N	CJT05	GE25-KTT-B	0,64	25	124	99	70	26,5
LCJT25-N ²⁾	CJT05	GE25-KLL-B	0,62	25	124	99	70	26,5
RCJTA25-N	CJT05	GSH25-2RSR-B	0,54	25	124	99	70	26,5
PCJTY25-N	CJT05	GAY25-NPP-B	0,48	25	124	99	70	26,5
RCJTY25-N	CJT05	GYE25-KRR-B	0,57	25	124	99	70	26,5

 $[\]overline{}^{(1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

DC	ıT	10	ıт
KC.	IJ,	LC.	Ш

TCJT

PCJTY

RCJTA

31

31

44,5

44,5

44,5

28

70

70

70

70

70

70

70

70

M6

M6

M6

M6

M6

M6

M6

M6

37,5

37,5

37,5

37,5

37,5

38

36

46

46

46

42,5

38,5

38,8

42,5

11

11

11 11

11

11

11

11

12,5

19

19

19

19

19

19

19

11,5

11,5

11,5

11,5

11,5

11,5

11,5

11,5

27

34,1

KASK05

KASK05

KASK05

KASK05

KASK05

KASK05

KASK05

Two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version

PCFT, PCJT, PCJTY, RCJT (-FA164), TCJT, LCJT, RCJTA, RCJTY

PCFT, PCJT

Dimension table (c	ontinued) · Dir	mensions in mm							
Designation			Mass	Dimen	sions				
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L	A	
			≈ kg						
PCFT30	CFT06	GRAE30-NPP-B	0,77	30	142	116,5	80	22,3	
PCJT30-N	CJT06	GRAE30-NPP-B	0,81	30	142	116,5	80	29	
RCJT30-N	CJT06	GE30-KRR-B	0,88	30	142	116,5	80	29	
RCJT30-FA164 ²⁾	CJT06	GE30-KRR-B-FA164	0,88	30	142	116,5	80	29	
TCJT30-N	CJT06	GE30-KTT-B	0,9	30	142	116,5	80	29	
LCJT30-N ²⁾	CJT06	GE30-KLL-B	0,9	30	142	116,5	80	29	
RCJTA30-N	CJT06	GSH30-2RSR-B	0,77	30	142	116,5	80	29	
PCJTY30-N	CJT06	GAY30-NPP-B	0,77	30	142	116,5	80	29	
RCJTY30-N	CJT06	GYE30-KRR-B	0,88	30	142	116,5	80	29	
PCFT35	CFT07	GRAE35-NPP-B	1,13	35	155	130	92	25	
PCJT35-N	CJT07	GRAE35-NPP-B	1,17	35	155	130	92	30,5	
RCJT35-N	CJT07	GE35-KRR-B	1,23	35	155	130	92	30,5	
RCJT35-FA164 ²⁾	CJT07	GE35-KRR-B-FA164	1,23	35	155	130	92	30,5	
TCJT35-N	CJT07	GE35-KTT-B	1,25	35	155	130	92	30,5	
LCJT35-N ²⁾	CJT07	GE35-KLL-B	1,27	35	155	130	92	30,5	
RCJTA35-N	CJT07	GSH35-2RSR-B	1,06	35	155	130	92	30,5	
PCJTY35-N	CJT07	GAY35-NPP-B	1,05	35	155	130	92	30,5	
RCJTY35-N	CJT07	GYE35-KRR-B	1,13	35	155	130	92	30,5	

 $[\]overline{}^{(1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

DC	IT		ıт
RC	н.	LU	П

TCJT

RCJTY

PCJTY

A ₁	A
d	B ₁ d d ₃ V
190 635A	U
RCJT	А

Two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version

PCFT, PCJT, PCJTY, RCJT (-FA164), TCJT, LCJT, RCJTA, RCJTY

PCFT, PCJT

Designation			Mass	Dimen	sions		
Unit	Housing	Radial insert ball bearing	m	d	Н	J	L
			≈ kg				
PCFT40	CFT08	GRAE40-NPP-B	1,42	40	172	143,5	105
PCJT40-N	CJT08	GRAE40-NPP-B	1,54	40	172	143,5	105
RCJT40-N	CJT08	GE40-KRR-B	1,66	40	172	143,5	105
RCJT40-FA164 ²⁾	CJT08	GE40-KRR-B-FA164	1,66	40	172	143,5	105
TCJT40-N	CJT08	GE40-KTT-B	1,7	40	172	143,5	105
LCJT40-N ²⁾	CJT08	GE40-KLL-B	1,66	40	172	143,5	105
PCJTY40-N	CJT08	GAY40-NPP-B	1,48	40	172	143,5	105
RCJTA40-N	CJT08	GSH40-2RSR-B	1,46	40	172	143,5	105
RCJTY40-N	CJT08	GYE40-KRR-B	1,57	40	172	143,5	105
PCFT45	CFT09	GRAE45-NPP-B	1,59	45	180	148,5	111
PCJT45	CJT09	GRAE45-NPP-B	1,69	45	180	148,5	111
RCJT45	CJT09	GE45-KRR-B	1,81	45	180	148,5	111
TCJT45	CJT09	GE45-KTT-B	1,92	45	180	148,5	111
LCJT45 ²⁾	CJT09	GE45-KLL-B	1,81	45	180	148,5	111
PCJTY45	CJT09	GAY45-NPP-B	1,69	45	180	148,5	111
RCJTY45	CJT09	GYE45-KRR-B	1,7	45	180	148,5	111
PCFT50	CFT10	GRAE50-NPP-B	1,82	50	190	157	116
PCJT50-N	CJT10	GRAE50-NPP-B	1,97	50	190	157	116
RCJT50-N	CJT10	GE50-KRR-B	2,2	50	190	157	116
RCJT50-FA164 ²⁾	CJT10	GE50-KRR-B-FA164	2,2	50	190	157	116
TCJT50-N	CJT10	GE50-KTT-B	2,19	50	190	157	116
LCJT50-N ²⁾	CJT10	GE50-KLL-B	2,21	50	190	157	116
PCJTY50-N	CJT10	GAY50-NPP-B	1,82	50	190	157	116
RCJTY50-N	CJT10	GYE50-KRR-B	2	50	190	157	116
PCJT55	CJT11	GRAE55-NPP-B	2,31	55	222	184	134
RCJT55	CJT11	GE55-KRR-B	2,92	55	222	184	134
TCJT55	CJT11	GE55-KTT-B	3,15	55	222	184	134
RCJTY55	CJT11	GYE55-KRR-B	2,86	55	222	184	134

 $[\]overline{}^{1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

Ν

14

14

14

14

14

14

14

18

18

18

18

18

18

18

18

18

18

18

41,5

49,2

43

51,6

55,6

В

 B_1

43,8

43,8

56,5

56,5

56,5

43,8

43,8

62,8

62,8

62,8

62,8

48,4

71,4

71,4

End cap¹⁾

	т		ıT
RCI	1.	H	ш

Α

30,2

35

35

35

35

35

35

39

39

39

39

39

39

39

43,5

43,5

43,5

43,5

30,2

TCJT

 A_1

13

13

13

13

13

13

13

13

13

13

13

13

13

13

13

15

15

15

15

 A_2

24

24

24

24

24

24

19,2

28

28

28

28

28

28

28

31

31

31

31

U

٧

111

111

111

111

111

111

111

116

116

116

116

116

116

116

116

134

134

134

134

Q

М6

M6

Μ6

M6 М6

M6

M6

Μ6

М6

M6

M6

M6

Μ6

Μ6

M6

Μ6

М6

M6

 d_3

63

63

63

63

69

69

69

69

69

69

76

76

76

KASK10

KASK10

KASK10

KASK10

KASK10

KASK10

			E	Ī
		#	5	1
4	6	-	7	
de		E	21	
	-	T	F	

56,7

59,1

59,1

59,1

54,5

54,2

51,9

60,7

66,2

66,2

66,2

66,2

60,6

67,4

74,6

74,6

64,4

60

Two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version

PCJT, PCJTY, RCJT, TCJT, RCJTY

Designation Mass Dimensions Unit Housing Radial insert ball bearing m d H J L PCJT60-N CJT12 GRAE60-NPP-B 3,25 60 238 202 138 RCJT60-N CJT12 GE60-KRR-B 3,69 60 238 202 138 PCJTY60-N CJT12 GAY60-NPP-B 2,92 60 238 202 138 RCJTY60-N CJT12 GYE60-KRR-B 3,46 60 238 202 138 RCJT65-214³) CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214³) CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	Dimension table (continued) · Dimensions in mm										
PCJT60-N CJT12 GRAE60-NPP-B 3,25 60 238 202 138 RCJT60-N CJT12 GE60-KRR-B 3,69 60 238 202 138 PCJTY60-N CJT12 GAY60-NPP-B 2,92 60 238 202 138 RCJT60-N CJT12 GYE60-KRR-B 3,46 60 238 202 138 RCJT65-214³) CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214³) CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	· ·	nunuea) Dinien		Mass	Dimens	Dimensions					
PCJT60-N CJT12 GRAE60-NPP-B 3,25 60 238 202 138 RCJT60-N CJT12 GE60-KRR-B 3,69 60 238 202 138 PCJTY60-N CJT12 GAY60-NPP-B 2,92 60 238 202 138 RCJT60-N CJT12 GYE60-KRR-B 3,46 60 238 202 138 RCJT65-214 ³⁾ CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214 ³⁾ CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	Unit	Housing	Radial insert ball bearing	m	d	Н	J	L			
RCJT60-N CJT12 GE60-KRR-B 3,69 60 238 202 138 PCJTY60-N CJT12 GAY60-NPP-B 2,92 60 238 202 138 RCJTY60-N CJT12 GYE60-KRR-B 3,46 60 238 202 138 RCJT65-214 ³⁾ CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214 ³⁾ CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160				≈ kg							
PCJTY60-N CJT12 GAY60-NPP-B 2,92 60 238 202 138 RCJTY60-N CJT12 GYE60-KRR-B 3,46 60 238 202 138 RCJT65-214 ³⁾ CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214 ³⁾ CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	PCJT60-N	CJT12	GRAE60-NPP-B	3,25	60	238	202	138			
RCJTY60-N CJT12 GYE60-KRR-B 3,46 60 238 202 138 RCJT65-214 ³⁾ CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214 ³⁾ CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	RCJT60-N	CJT12	GE60-KRR-B	3,69	60	238	202	138			
RCJT65-214 ³⁾ CJT13/14 GE65-214-KRR-B 6,41 65 258 216 160 TCJT65-214 ³⁾ CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	PCJTY60-N	CJT12	GAY60-NPP-B	2,92	60	238	202	138			
TCJT65-214 ³⁾ CJT13/14 GE65-214-KTT-B 6,41 65 258 216 160	RCJTY60-N	CJT12	GYE60-KRR-B	3,46	60	238	202	138			
	RCJT65-214 ³⁾	CJT13/14	GE65-214-KRR-B	6,41	65	258	216	160			
	TCJT65-214 ³⁾	CJT13/14	GE65-214-KTT-B	6,41	65	258	216	160			
RCJTY65-214 ⁻⁵⁾ CJT13/14 GYE65-214-KRR-B 5,95 65 258 216 160	RCJTY65-214 ³⁾	CJT13/14	GYE65-214-KRR-B	5,95	65	258	216	160			
RCJT70 CJT13/14 GE70-KRR-B 6,15 70 258 216 160	RCJT70	CJT13/14	GE70-KRR-B	6,15	70	258	216	160			
RCJTY70 CJT13/14 GYE70-KRR-B 5,65 70 258 216 160	RCJTY70	CJT13/14	GYE70-KRR-B	5,65	70	258	216	160			
RCJT75 CJT15 GE75-KRR-B 6 75 258 216 160	RCJT75	CJT15	GE75-KRR-B	6	75	258	216	160			
TCJT75 CJT15 GE75-KTT-B 6 75 258 216 160	TCJT75	CJT15	GE75-KTT-B	6	75	258	216	160			
RCJTY75 CJT15 GYE75-KRR-B 5,53 75 258 216 160	RCJTY75	CJT15	GYE75-KRR-B	5,53	75	258	216	160			

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

³⁾ Alternative ball set 6214.

74,6

77,8

										End cap ¹⁾
Α	A ₁	A ₂	N	В	B ₁	U	V	Q	d_3	
									max.	
46	16	34	18	-	53,1	73,6	138	M6	84	KASK12
46	16	34	18	_	77,9	80,8	138	M6	84	KASK12
46	16	34	18	47	_	68	138	M6	_	KASK12
46	16	34	18	65,1	_	73,7	138	M6	_	KASK12
57	18	38	21	_	66	82,6	160	M6	96	_
57	18	38	21	-	66	82,6	160	M6	96	_
57	18	38	21	74,6	_	82,4	160	M6	_	_

82,6

82,4

83,6

83,6

82,5

M6

Μ6

M6

М6

M6

Two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version With centring spigot

Dimension table	e ⋅ Dimensions	in mm									
Designation			Mass	Dimens	Dimensions						
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J	L	A			
RCJTZ20	CJTZ04	GE20-KRR-B	0,53	20	112,5	90	60,5	31,7			
RCJTZ25	CJTZ05	GE25-KRR-B	0,64	25	124	99	70	26,5			
RCJTZ30	CJTZ06	GE30-KRR-B	0,9	30	142	116,5	83	26			
RCJTZ35	CJTZ07	GE35-KRR-B	1,26	35	155	130	94	26,5			
RCJTZ40	CJTZ08	GE40-KRR-B	1,6	40	172	143,5	105	30,5			
RCJTZ45	CJTZ09	GE45-KRR-B	1,86	45	180	148,5	111	31			
RCJTZ50	CJTZ10	GE50-KRR-B	2,21	50	190	157	116	35			
RCJTZ60	CJTZ12	GE60-KRR-B	3,74	60	238	202	138	42			

RCJTZ

A ₁	A ₂	N	B ₁	T ₁	U	V	Z	Q	d ₃
							h8		max.
10	19	11,5	43,7	3,5	45,6	60,5	55	M6	33
12	19	11,5	44,5	3,5	45,9	70	60	M6	37,5
12	17	11,5	48,5	3	47,1	83	80	M6	44
12,5	17	14	51,3	4	49,3	94	90	M6	55
13	20	14	56,5	4	54,9	105	100	M6	58
13	20	14	56,5	4	54,9	111	105	M6	63
13	24	14	62,8	4	62,1	116	105	M6	69
16	30	18	77,9	4	76,8	138	130	M6	84

Inch size two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version

PCJT

Shaft dia	meter	Designation	Housing	Radial insert ball bearing	Mass	Dimensions			
d					m	Н	J	L	
inch	mm				≈ kg				
1/2	12,7	PCJTY1/2 ¹⁾	CJT03	GAY008-NPP-B	0,4	99	76,5	57	
1/2	12,7	RCJTY1/2	CJT03	GY1008-KRR-B-AS2/V	0,4	99	76,5	57	
5/8	15,875	PCJT5/8	CJT03	GRA010-NPP-B-AS2/V	0,4	99	76,5	57	
^{5/} 8	15,875	RCJT5/8	CJT03	G1010-KRR-B-AS2/V	0,4	99	76,5	57	
5/ ₈	15,875	PCJTY5/8	CJT03	GAY010-NPP-B-AS2/V	0,3	99	76,5	57	
5/8	15,875	RCJTY5/8	CJT03	GY1010-KRR-B-AS2/V	0,4	99	76,5	57	
3/4	19,05	PCJT3/4	CJT04	GRA012-NPP-B-AS2/V	0,5	112	90	62	
3/4	19,05	RCJT3/4	CJT04	G1012-KRR-B-AS2/V	0,5	112	90	62	
3/ ₄	19,05	PCJTY3/4	CJT04	GAY012-NPP-B-AS2/V	0,5	112	90	62	
3/4	19,05	RCJTY3/4	CJT04	GY1012-KRR-B-AS2/V	0,5	112	90	62	
^{7/} 8	22,225	PCJT7/8	CJT05	GRA014-NPP-B-AS2/V	0,7	125	99	71	
7/8	22,225	RCJT7/8	CJT05	G1014-KRR-B-AS2/V	0,7	125	99	71	
7/8	22,225	RCJTY7/8	CJT05	GY1014-KRR-B-AS2/V	0,7	125	99	71	
^{15/} 16	23,8125	RCJT15/16	CJT05	G1015-KRR-B-AS2/V	0,7	125	99	71	
^{15/} 16	23,8125	RCJTY15/16	CJT05	GY1015-KRR-B-AS2/V	0,7	125	99	71	
1	25,4	PCJT1	CJT05	GRA100-NPP-B-AS2/V	0,7	125	99	71	
1	25,4	RCJT1	CJT05	G1100-KRR-B-AS2/V	0,7	125	99	71	
1	25,4	PCJTY1	CJT05	GAY100-NPP-B-AS2/V	0,6	125	99	71	
1	25,4	RCJTY1	CJT05	GY1100-KRR-B-AS2/V	0,7	125	99	71	
11/8	28,575	PCJT1-1/8	CJT06	GRA102-NPP-B-AS2/V	0,9	142	116,5	80,5	
1 ^{1/} 8	28,575	RCJT1-1/8	CJT06	G1102-KRR-B-AS2/V	1	142	116,5	80,5	
$1^{1/8}$	28,575	RCJTY1-1/8	CJT06	GY1102-KRR-B-AS2/V	0,9	142	116,5	80,5	
1 ^{13/} 16	30,1625	PCJT1-3/16	CJT06	GRA103-NPP-B-AS2/V	0,9	142	116,5	80,5	
1 ^{13/} 16	30,1625	RCJT1-3/16	CJT06	G1103-KRR-B-AS2/V	1	142	116,5	80,5	
1 ^{13/} 16	30,1625	RCJTY1-3/16	CJT06	GY1103-KRR-B-AS2/V	0,9	142	116,5	80,5	
11/4	31,75	PCJT1-1/4-206	CJT06	GRA104-206-NPP-B-AS2/V	1	142	116,5	80,5	
11/4	31,75	RCJT1-1/4-206	CJT06	G1104-206-KRR-B-AS2/V	1	142	116,5	80,5	
11/4	31,75	RCJTY1-1/4-206	CJT06	GY1104-206-KRR-B-AS2/V	0,9	142	116,5	80,5	
11/4	31,75	PCJT1-1/4	CJT07	GRA104-NPP-B-AS2/V	1,3	156	130	92,5	
11/4	31,75	RCJT1-1/4	CJT07	G1104-KRR-B-AS2/V	1,3	156	130	92,5	
11/4	31,75	PCJTY1-1/4 ¹⁾	CJT07	GAY104-NPP-B-AS2/V	1,2	156	130	92,5	
11/4	31,75	RCJTY1-1/4	CJT07	GY1104-KRR-B-AS2/V	1,3	156	130	92,5	

¹⁾ Available by agreement.

RCJT PCJTY RCJTY

meter	Shaft dia d	d ₃	Q	V	U	B ₁	В	N	A ₂	A ₁	A
mm	inch	max.									
12,7	1/2	-	1/4" - 28 UNF	57	33	-	22	11,5	17	10	24
12,7	1/2	-	1/4" - 28 UNF	57	32,9	-	27,4	11,5	17	10	24
15,875	5/8	28	1/4" - 28 UNF	57	39,1	28,6	-	11,5	17	10	24
15,875	5/8	28	1/4" - 28 UNF	57	40,4	37,3	-	11,5	17	10	24
15,875	5/8	-	1/4" - 28 UNF	57	33	-	22	11,5	17	10	24
15,875	5/8	-	1/4" - 28 UNF	57	32,9	-	27,4	11,5	17	10	24
19,05	3/4	33	1/4" - 28 UNF	63	42,5	31	-	11,5	19	11	29,5
19,05	3/4	33	1/4" - 28 UNF	63	45,6	43,7	-	11,5	19	11	29,5
19,05	3/4	_	1/4" - 28 UNF	63	37	-	25	11,5	19	11	29,5
19,05	3/4	-	1/4" - 28 UNF	63	37,3	-	31	11,5	19	11	29,5
22,225	7/8	37,5	1/8" - 27 NPT	71	42,5	31	_	11,5	19	12	27,5
22,225	7/8	37,5	1/8" - 27 NPT	71	45,9	44,4	-	11,5	19	12	27,5
22,225	7/8	-	1/8" - 27 NPT	71	38,8	-	34,1	11,5	19	12	27,5
23,812	15/16	37,5	1/8" - 27 NPT	71	45,9	44,4		11,5	19	12	27,5
23,812	15/16	_	1/8" - 27 NPT	71	38,8	-	34,1	11,5	19	12	27,5
25,4	1	37,5	1/8" - 27 NPT	71	42,5	31	-	11,5	19	12	27,5
25,4	1	37,5	1/8" - 27 NPT	71	45,9	44,4	-	11,5	19	12	27,5
25,4	1	-	1/8" - 27 NPT	71	38,5	-	27	11,5	19	12	27,5
25,4	1	_	1/8" - 27 NPT	71	38,8	-	34,1	11,5	19	12	27,5
28,575	11/8	44	1/8" - 27 NPT	80,5	46,7	35,7	-	11,5	20	13	32,5
28,575	11/8	44	1/8" - 27 NPT	80,5	50,1	48,4	-	11,5	20	13	32,5
28,575	11/8	_	1/8" - 27 NPT	80,5	42,2	-	38,1	11,5	20	13	32,5
30,162	113/16	44	1/8" - 27 NPT	80,5	46,7	35,7	-	11,5	20	13	32,5
30,162	113/16	44	1/8" - 27 NPT	80,5	50,1	48,4	-	11,5	20	13	32,5
30,162	1 ^{13/} 16	-	1/8" - 27 NPT	80,5	42,2	-	38,1	11,5	20	13,2	32,5
31,75	11/4	51	1/8" – 27 NPT	80,5	46,7	35,7	-	11,5	20	13	32,5
31,75	11/4	51	1/8" - 27 NPT	80,5	50,1	48,5	-	11,5	20	13,2	32,5
31,75	11/4	-	1/8" – 27 NPT	80,5	42,2	-	38,1	11,5	20	13	32,5
31,75	11/4	51	1/8" – 27 NPT	92,5	50,4	38,9	-	14	21	14	34,5
31,75	11/4	51	1/8" - 27 NPT	92,5	53,3	51,1	-	14	21	14	34,5
31,75	11/4	-	1/8" – 27 NPT	80,5	46,5	-	35	14	21	12,5	34,5
31,75	11/4	_	1/8" - 27 NPT	92,5	46,4	-	42,9	14	21	14	34,5

Inch size two-bolt flanged housing units

Flake graphite cast iron housing Oval, narrow version

PCJT

Shaft dia	meter	Designation	Housing	Radial insert ball bearing	Mass	Dimensio	ns	
d				J	m	Н	lı .	L
inch	mm	1			≈ kg		ľ	
13/8	34,925	PCJT1-3/8	CJT07	GRA106-NPP-B-AS2/V	1,3	156	130	92,5
1 ^{3/} 8	34,925	RCJT1-3/8	CJT07	G1106-KRR-B-AS2/V	1,3	156	130	92,5
1 ^{3/} 8	34,925	RCJTY1-3/8	CJT07	GY1106-KRR-B-AS2/V	1,3	156	130	92,5
1 ^{7/} 16	36,5125	PCJT1-7/16	CJT07	GRA107-NPP-B-AS2/V	1,3	156	130	92,5
1 ^{7/} 16	36,5125	RCJT1-7/16	CJT07	G1107-KRR-B-AS2/V	1,3	156	130	92,5
1 ^{7/} 16	36,5125	PCJTY1-7/16	CJT07	GAY107-NPP-B-AS2/V	1,2	156	130	92,5
1 ^{7/} 16	36,5125	RCJTY1-7/16	CJT07	GY1107-KRR-B-AS2/V	1,3	156	130	92,5
11/2	38,1	PCJT1-1/2	CJT08	GRA108-NPP-B-AS2/V	1,7	173	143,5	105,5
11/2	38,1	RCJT1-1/2	CJT08	G1108-KRR-B-AS2/V	1,9	173	143,5	105,5
$1^{1/2}$	38,1	RCJTY1-1/2	CJT08	GY1108-KRR-B-AS2/V	1,8	173	143,5	105,5
1 ^{5/} 8	41,275	RCJT1-5/8	CJT09	G1110-KRR-B-AS2/V	2,1	180,5	148,5	112
111/16	42,8625	RCJT1-11/16	CJT09	G1111-KRR-B-AS2/V	2,1	180,5	148,5	112
1 ^{11/} 16	42,8625	RCJTY1-11/16	CJT09	GY1111-KRR-B-AS2/V	2	180,5	148,5	112
13/4	44,45	PCJT1-3/4	CJT09	GRA112-NPP-B-AS2/V	2	180,5	148,5	112
1 ^{3/} 4	44,45	RCJT1-3/4	CJT09	G1112-KRR-B-AS2/V	2,1	180,5	148,5	112
1 ^{3/} 4	44,45	RCJTY1-3/4	CJT09	GY1112-KRR-B-AS2/V	2	180,5	148,5	112
1 ^{15/} 16	49,2125	PCJT1-15/16	CJT10	GRA115-NPP-B-AS2/V	2,2	191	157	116,5
1 ^{15/} 16	49,2125	RCJT1-15/16	CJT10	G1115-KRR-B-AS2/V	2,5	191	157	116,5
1 ^{15/} 16	49,2125	RCJTY1-15/16	CJT10	GY1115-KRR-B-AS2/V	2,3	191	157	116,5
2	50,8	RCJT2	CJT11	G1200-KRR-B-AS2/V	3,8	226	184	134,5
2	50,8	RCJTY2	CJT11	GY1200-KRR-B-AS2/V	3,5	226	184	134,5
2 ^{3/} 16	55,5625	RCJT2-3/16	CJT11	G1203-KRR-B-AS2/V	3,8	226	184	134,5
2 ^{3/} 16	55,5625	RCJTY2-3/16	CJT11	GY1203-KRR-B-AS2/V	3,5	226	184	134,5
2 ^{7/} 16	61,9125	RCJT2-7/16	CJT12	G1207-KRR-B-AS2/V	4,1	239	202	140
2 ^{7/} 16	61,9125	RCJTY2-7/16	CJT12	GY1207-KRR-B-AS2/V	3,6	239	202	140

RCJT PCJTY RCJTY

neter	Shaft dia										
	d	d_3	Q	V	U	B ₁	В	N	A_2	A_1	Α
mm	inch	max.									
34,925	13/8	51	1/8" – 27 NPT	92,5	50,4	38,9	-	14	21	14	34,5
34,925	13/8	51	1/8" – 27 NPT	92,5	53,3	51,1	-	14	21	14	34,5
34,925	13/8	_	1/8" – 27 NPT	92,5	46,4	_	42,9	14	21	14	34,5
36,5125	17/16	51	1/8" – 27 NPT	92,5	50,4	38,9	_	14	21	14	34,5
36,5125	17/16	51	1/8" - 27 NPT	92,5	53,3	51,1	-	14	21	14	34,5
36,5125	17/16	_	1/8" – 27 NPT	92,5	46,5	_	35	14	21	15	34,5
36,5125	17/16	_	1/8" – 27 NPT	92,5	46,4	_	42,9	14	21	14	34,5
38,1	11/2	58	1/8" – 27 NPT	105,5	56,7	43,7	_	14	24	15	38
38,1	11/2	58	1/8" - 27 NPT	105,5	58,9	56,3	-	14	24	15	38
38,1	11/2	-	1/8" - 27 NPT	105,5	54,2	-	49,2	14	24	15	38
41,275	15/8	63	1/8" – 27 NPT	112	58,9	56,3	_	14	24	15	38,5
42,8625	111/16	63	1/8" – 27 NPT	112	58,9	56,3	-	14	24	15	38,5
42,8625	111/16	_	1/8" - 27 NPT	112	54,2	-	49,2	14	24	15	38,5
44,45	13/4	63	1/8" – 27 NPT	112	56,7	43,7	-	14	24	15	38,5
44,45	13/4	63	1/8" - 27 NPT	112	58,9	56,3	-	14	24	15	38,5
44,45	13/4	-	1/8" - 27 NPT	112	54,2	-	49,2	14	24	15	38,5
49,2125	115/16	69	1/8" – 27 NPT	116,5	60,7	43,7	-	17	28	16	43
49,2125	115/16	69	1/8" – 27 NPT	116,5	66,1	62,7	-	17	28	16	43
49,2125	1 ^{15/} 16	-	1/8" – 27 NPT	116,5	60,6	_	51,6	17	28	16	43
50,8	2	76	1/8" – 27 NPT	134,5	74,6	71,4	_	17	31	17	39
50,8	2	-	1/8" – 27 NPT	134,5	64,4	_	55,6	17	31	17	46
55,5625	23/16	76	1/8" – 27 NPT	134,5	74,6	71,4	_	17	31	17	46
55,5625	2 ^{3/} 16	-	1/8" – 27 NPT	134,5	64,4	_	55,6	17	31	17	46
61,9125	27/16	84	1/8" – 27 NPT	140	80,8	77,8	_	18	34	18	49,5
61,9125	27/16	_	1/8" - 27 NPT	140	73,7	_	65,1	18	34	18	49,5

Three-bolt flanged housing units

Flake graphite cast iron housing

PCFTR

Dimension table ·	Dimensions in mm	1						
Designation			Mass	Mass Dimensions				
Unit	Housing	Radial insert ball bearing	m	d	J	A	A ₁	
			≈ kg					
PCFTR12	CFTR03	GRAE12-NPP-B	0,4	12	76,1	20	11	
PCFTR15	CFTR03	GRAE15-NPP-B	0,4	15	76,1	20	11	
PCFTR17	CFTR03	GRAE17-NPP-B	0,4	17	76,1	20	11	
PCFTR20	CFTR04	GRAE20-NPP-B	0,56	20	89,5	20	11	
PCFTR25	CFTR05	GRAE25-NPP-B	0,71	25	96	22	12	
PCFTR30	CFTR06	GRAE30-NPP-B	0,99	30	116	24	12	
PCFTR35	CFTR07	GRAE35-NPP-B	1,38	35	129,7	27	14	
PCFTR40	CFTR08	GRAE40-NPP-B	1,83	40	140	30	16	
PCFTR45	CFTR09	GRAE45-NPP-B	2	45	160	33	16	
PCFTR50	CFTR10	GRAE50-NPP-B	2,15	50	160	33	16	

PCFTR

A ₂	H ₁	H ₂	N	B ₁	U	Q	d_3
							max.
10	31	81	11,5	28,6	32,1	M6	28,4
10	31	81	11,5	28,6	32,1	M6	28,4
10	31	81	11,5	28,6	32,1	M6	28,4
10,5	35	92	11,5	31	34	M6	33
12,5	36	97	11,5	31	36	M6	37,5
13,3	44	117	11,5	35,8	40	M6	44
15,6	48	128	14	39	45,1	M6	55
18,3	51	137	14	43,8	51	M6	58
19,2	55	150	14	43,8	51,9	M6	63
19,2	55	150	14	43,8	51,9	M6	69

Four-bolt flanged housing units

PCF

Dimension table \cdot D	Dimensions in mi	m					
Designation			Mass	Dimens	ions		
Unit	Housing	Radial insert ball bearing	m	d	J	L	A
			≈ kg				
PCJ12	CJ03	GRAE12-NPP-B	0,52	12	54	76	27
PCJY12	CJ03	GAY12-NPP-B	0,5	12	54	76	27
RCJY12	CJ03	GYE12-KRR-B	0,51	12	54	76	27
PCJ15	CJ03	GRAE15-NPP-B	0,52	15	54	76	27
PCJY15	CJ03	GAY15-NPP-B	0,49	15	54	76	27
RCJY15	CJ03	GYE15-KRR-B	0,51	15	54	76	27
RCJY16	CJ03	GYE16-KRR-B	0,51	16	54	76	27
PCJ17	CJ03	GRAE17-NPP-B	0,52	17	54	76	27
RCJ17	CJ03	GE17-KRR-B	0,56	17	54	76	27
PCJY17	CJ03	GAY17-NPP-B	0,48	17	54	76	27
RCJY17	CJ03	GYE17-KRR-B	0,51	17	54	76	27
PCF20	CF04	GRAE20-NPP-B	0,55	20	63,5	86	20
PCJ20-N	CJ04	GRAE20-NPP-B	0,6	20	63,5	86	29
RCJ20-N	CJ04	GE20-KRR-B	0,65	20	63,5	86	29
TCJ20-N	CJ04	GE20-KTT-B	0,65	20	63,5	86	29
PCJY20-N	CJ04	GAY20-NPP-B	0,56	20	63,5	86	29
RCJY20-N	CJ04	GYE20-KRR-B	0,62	20	63,5	86	29
PCF25	CF05	GRAE25-NPP-B	0,71	25	70	95	22
PCJ25-N	CJ05	GRAE25-NPP-B	0,76	25	70	95	29
RCJ25-N	CJ05	GE25-KRR-B	0,82	25	70	95	29
RCJ25-FA164 ²⁾	CJ05	GE25-KRR-B-FA164	0,82	25	70	95	29
TCJ25-N	CJ05	GE25-KTT-B	0,81	25	70	95	29
PCJY25-N	CJ05	GAY25-NPP-B	0,72	25	70	95	29
RCJY25-N	CJ05	GYE25-KRR-B	0,77	25	70	95	29

 $[\]overline{}^{1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

PCJ	RCJ (-FA164), TCJ	PCJY	RCJY

									End cap ¹⁾
A ₁	A ₂	N	В	B ₁	U	V	Q	d ₃	
•	-			1				max.	
9,5	17	11,5	-	28,6	39,1	58	M6	28,4	_
9,5	17	11,5	22	_	33	58	M6	-	_
9,5	17	11,5	27,4	-	32,9	58	M6	-	_
9,5	17	11,5	_	28,6	39,1	58	M6	28,4	_
9,5	17	11,5	22	-	33	58	M6	-	_
9,5	17	11,5	27,4	_	32,9	58	M6	-	-
9,5	17	11,5	27,4	_	32,9	58	M6	-	_
9,5	17	11,5	-	28,6	39,1	58	M6	28,4	-
9,5	17	11,5	-	37,4	40,4	58	M6	28,4	_
9,5	17	11,5	22	_	33	58	M6	_	_
9,5	17	11,5	27,4	_	32,9	58	M6	_	_
10	10,5	11,5	_	31	34	68	M6	33	-
10	19	11,5	_	31	42,5	68	M6	33	KASK04
10	19	11,5	-	43,7	45,6	68	M6	33	KASK04
10	19	11,5	_	43,7	45,6	68	M6	33	KASK04
10	19	11,5	25	-	37	68	M6	_	KASK04
10	19	11,5	31	-	37,3	68	M6	ı	KASK04
11	12,5	11,5	-	31	36	74	M6	37,5	_
11	19	11,5	-	31	42,5	74	M6	37,5	KASK05
11	19	11,5	-	44,5	46	74	M6	37,5	KASK05
11	19	11,5	-	44,5	46	74	M6	37,5	_
11	19	11,5	_	44,5	46	74	M6	37,5	KASK05
11	19	11,5	27	_	38,5	74	M6	_	KASK05
11	19	11,5	34,1	-	38,8	74	M6	-	KASK05

Four-bolt flanged housing units

PCF, PCJ, RCJ (-FA164), RCJO, TCJ, PCJY, RCJY, RCJL

PCF

Designation			Mass	Dimen	sions		
Unit	Housing	Radial insert ball bearing	m	d	J	L	А
			≈ kg				
PCF30	CF06	GRAE30-NPP-B	1,01	30	82,5	108	22,3
PCJ30-N	CJ06	GRAE30-NPP-B	1,11	30	82,5	108	29
RCJ30-N	CJ06	GE30-KRR-B	1,16	30	82,5	108	29
TCJ30-N	CJ06	GE30-KTT-B	1,17	30	82,5	108	29
RCJL30-N ²⁾	CJ06	GLE30-KRR-B	1,08	30	82,5	108	29
RCJO30	CJ006	GNE30-KRR-B	1,75	30	95	125	30,6
PCJY30-N	CJ06	GAY30-NPP-B	1,03	30	82,5	108	29
RCJY30-N	CJ06	GYE30-KRR-B	1,1	30	82,5	108	29
PCF35	CF07	GRAE35-NPP-B	1,35	35	92	118	25
PCJ35-N	CJ07	GRAE35-NPP-B	1,5	35	92	118	30,5
RCJ35-N	CJ07	GE35-KRR-B	1,51	35	92	118	30,5
RCJ35-FA164 ²⁾	CJ07	GE35-KRR-B-FA164	1,51	35	92	118	30,5
TCJ35-N	CJ07	GE35-KTT-B	1,59	35	92	118	30,5
RCJL35-N ²⁾	CJ07	GLE35-KRR-B	1,45	35	92	118	30,5
RCJO35	CJ007	GNE35-KRR-B	2,55	35	100	135	31
PCJY35-N	CJ07	GAY35-NPP-B	1,38	35	92	118	30,5
RCJY35-N	CJ07	GYE35-KRR-B	1,44	35	92	118	30,5
PCF40	CF08	GRAE40-NPP-B	1,72	40	101,5	130	28,8
PCJ40-N	CJ08	GRAE40-NPP-B	1,89	40	101,5	130	34,5
RCJ40-N	CJ08	GE40-KRR-B	2,02	40	101,5	130	34,5
RCJ40-FA164 ²⁾	CJ08	GE40-KRR-B-FA164	2,02	40	101,5	130	34,5
TCJ40-N	CJ08	GE40-KTT-B	2,02	40	101,5	130	34,5
RCJL40-N ²⁾	CJ08	GLE40-KRR-B	1,84	40	101,5	130	34,5
RCJO40	CJ008	GNE40-KRR-B	3,1	40	112	150	34,5
PCJY40-N	CJ08	GAY40-NPP-B	1,81	40	101,5	130	34,5
RCJY40-N	CJ08	GYE40-KRR-B	1,93	40	101,5	130	34,5

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from –20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

PCJ	RCJ (-FA1e
	RCJO, TCJ

PCJY	

A	190	
CJY		RCJL

	End cap ¹⁾									
		d_3	Q	V	U	B ₁	В	N	A ₂	
N. Tarakid		max.								
1	_	44	M6	85	40	35,8	-	11,5	13,3	
- 1										

Four-bolt flanged housing units

PCF, PCJ, RCJ (-FA164), RCJO, TCJ, PCJY, RCJY, RCJL

PCF

Designation			Mass	Dimens	ions		
Unit	Housing	Radial insert ball bearing	m	d	J	L	А
			≈ kg				
PCF45	CF09	GRAE45-NPP-B	1,99	45	105	137	30,2
PCJ45	CJ09	GRAE45-NPP-B	2,22	45	105	137	35
RCJ45	CJ09	GE45-KRR-B	2,26	45	105	137	35
TCJ45	CJ09	GE45-KTT-B	2,37	45	105	137	35
PCJY45	CJ09	GAY45-NPP-B	2	45	105	137	35
RCJY45	CJ09	GYE45-KRR-B	2,15	45	105	137	35
PCF50	CF10	GRAE50-NPP-B	2,2	50	111	143	30,2
PCJ50-N	CJ10	GRAE50-NPP-B	2,3	50	111	143	39
RCJ50-N	CJ10	GE50-KRR-B	2,53	50	111	143	39
RCJ50-FA164 ²⁾	CJ10	GE50-KRR-B-FA164	2,53	50	111	143	39
TCJ50-N	CJ10	GE50-KTT-B	2,53	50	111	143	39
RCJL50-N ²⁾	CJ10	GLE50-KRR-B	2,29	50	111	143	39
RCJO50	CJO10	GNE50-KRR-B	4,9	50	132	175	42,5
PCJY50-N	CJ10	GAY50-NPP-B	2,2	50	111	143	39
RCJY50-N	CJ10	GYE50-KRR-B	2,33	50	111	143	39
PCJ55	CJ11	GRAE55-NPP-B	2,91	55	130	162	43,5
RCJ55	CJ11	GE55-KRR-B	3,52	55	130	162	43,5
TCJ55	CJ11	GE55-KTT-B	3,57	55	130	162	43,5
RCJY55	CJ11	GYE55-KRR-B	3,41	55	130	162	43,5
PCJ60-N	CJ12	GRAE60-NPP-B	4,1	60	143	175	46
RCJ60-N	CJ12	GE60-KRR-B	4,21	60	143	175	46
RCJ60-FA164 ²⁾	CJ12	GE60-KRR-B-FA164	4,26	60	143	175	46
TCJ60-N	CJ12	GE60-KTT-B	4,21	60	143	175	46
RCJL60-N ²⁾	CJ12	GLE60-KRR-B	4,22	60	143	175	46
RCJO60	CJO12	GNE60-KRR-B	6,8	60	150	195	49,5
PCJY60-N	CJ12	GAY60-NPP-B	3,59	60	143	175	46
RCJY60-N	CJ12	GYE60-KRR-B	4,22	60	143	175	46

 $[\]overline{}^{(1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ With fitted lubrication nipple M6.

PCJ	RCJ (-FA164
	RCJO, TCJ

RCJY	RC

									End cap ¹⁾
A ₁	A ₂	N	В	B ₁	U	٧	Q	d_3	
								max.	
13	19,2	14	-	43,8	51,9	116	M6	63	-
13	24	14	-	43,8	56,7	116	M6	63	-
13	24	14	-	56,5	59,1	116	M6	63	-
13	24	14	-	56,5	59,1	116	M6	63	-
13	24	14	41,5	_	54,5	116	M6	_	_
13	24	14	49,2	_	54,2	116	M6	-	_
13	19,2	14	-	43,8	51,4	125	M6	69	-
13	28	18	-	43,8	60,8	125	M6	69	KASK10
13	28	18	-	62,8	66,1	125	M6	69	KASK10
13	28	18	-	62,8	66,1	125	M6	69	_
13	28	18	-	62,8	66,1	125	M6	69	KASK10
13	28	18	49,2	_	58,2	125	M6	-	KASK10
19	28	23	-	66,8	70,1	144	M6	75,8	_
13	28	18	43	_	60	125	M6	-	KASK10
13	28	18	51,6	_	60,6	125	M6	_	KASK10
15	31	18	-	48,4	67,4	140	M6	76	_
15	31	18	-	71,4	74,6	140	M6	76	_
15	31	18	-	71,4	74,6	140	M6	76	_
15	31	18	55,6	_	64,4	140	M6	-	_
16	34	18	-	53,1	73,6	150	M6	84	KASK12
16	34	18	-	77,9	80,9	150	M6	84	KASK12
16	34	18	-	77,9	80,9	150	M6	84	-
16	34	18	-	77,9	80,9	150	M6	84	KASK12
16	34	18	61,9	_	71,3	150	M6	-	KASK12
22	33	23	_	68,4	78,4	170	M6	89	_
16	34	18	47	_	68	150	M6	-	KASK12
16	34	18	65,1	_	73,7	150	M6	-	KASK12

Four-bolt flanged housing units

RCJ (-FA164), RCJO, TCJ, RCJL, RCJY

Dimension table (continu	ieu) • Dillielisio	115 111 111111					
Designation			Mass	Dimensio	ns		
Unit	Housing	Radial insert ball bearing	m	d	J	L	
			≈ kg				
RCJ65-214 ¹⁾	CJ14	GE65-214-KRR-B	6,11	65	150	188	
RCJ65-214-FA164 ¹⁾²⁾	CJ14	GE65-214-KRR-B-FA164	6,11	65	150	188	
TCJ65-214 ¹⁾	CJ14	GE65-214-KTT-B	6,11	65	150	188	
RCJY65-214 ¹⁾	CJ14	GYE65-214-KRR-B	5,65	65	150	188	
RCJ70	CJ14	GE70-KRR-B	5,85	70	150	188	
TCJ70	CJ14	GE70-KTT-B	5,85	70	150	188	
RCJL70 ²⁾	CJ14	GLE70-KRR-B	5,65	70	150	188	
RCJO70	CJ014	GNE70-KRR-B	10	70	178	226	
RCJY70	CJ14	GYE70-KRR-B	5,35	70	150	188	
RCJ75	CJ15	GE75-KRR-B	6,5	75	153	197	
TCJ75	CJ15	GE75-KTT-B	6,5	75	153	197	
RCJY75	CJ15	GYE75-KRR-B	6,04	75	153	197	
RCJ80	CJ16	GE80-KRR-B	6,85	80	153	197	
TCJ80	CJ16	GE80-KTT-B	6,85	80	153	197	
RCJ080	CJ016	GNE80-KRR-B	17,15	80	196	250	
RCJY80	CJ16	GYE80-KRR-B	6,82	80	153	197	
RCJ90	CJ18	GE90-KRR-B	9	90	187	235	
RCJO90	CJO18	GNE90-KRR-B	21,6	90	216	280	
RCJY90	CJ18	GYE90-KRR-B	9,48	90	187	235	
RCJ100	CJ20	GE100-KRR-B	12,25	100	210	265	
RCJO100	CJO20	GNE100-KRR-B	33,6	100	242	310	
RCJ120	CJ24	GE120-KRR-B	18	120	240	305	

¹⁾ Alternative ball set 6214.

²⁾ With fitted lubrication nipple M6.

RCJ (-FA164), RCJO, TCJ

RCJY

А	A ₁	A ₂	N	В	B ₁	U	V	Q	d ₃
									max.
52	18	38	18	-	66	82,6	165	M6	96
52	18	38	18	-	66	82,6	165	M6	96
52	18	38	18	_	66	82,6	165	M6	96
52	18	38	18	74,6	-	82,4	165	M6	-
52	18	38	18	-	66	82,6	165	M6	96
52	18	38	18	-	66	82,6	165	M6	96
52	18	38	18	68,2	-	79,2	165	M6	_
54,5	25	36	25	-	75,4	85,4	196	M6	102
52	18	38	18	74,6	-	82,4	165	M6	_
55,8	20	41,3	23	-	67	86,9	170	M6	100
55,8	20	41,3	23	-	67	86,9	170	M6	100
55,8	20	41,3	23	77,8	-	85,8	170	M6	-
55,8	20	41,3	23	-	70,7	88,9	180	M6	108
55,8	20	41,3	23	-	70,7	88,9	180	M6	108
80	25	50	28	-	93,6	109,7	210	M6	118
55,8	20	41,3	23	82,6	-	90,6	180	M6	-
39,8	22	23,8	23	-	69,5	70,3	200	M6	118
85	28,5	48,5	28	-	101	114	230	M6	132
39,8	22	23,8	23	96	-	80,1	200	M6	_
46	25	28	27	-	75	77,5	230	M6	132
97	32	55	32	_	109,5	125	268	M6	145
51	28	31	30	-	81	83	270	M6	152

Inch size four-bolt flanged housing units

PCJ

Shaft di	ameter	eter Designation		Radial insert ball bearing	Mass	Dimens	ions	
d					m	J	L	А
inch	mm				≈ kg			
1/2	12,7	PCJY1/2 ¹⁾	CJ03	GAY008-NPP-B	0,4	54	76	24
1/2	12,7	RCJY1/2	CJ03	GY1008-KRR-B-AS2/V	0,4	54	76	24
5/8	15,875	PCJ5/8	CJ03	GRA010-NPP-B-AS2/V	0,5	54	76	24
5/ ₈	15,875	RCJ5/8	CJ03	G1010-KRR-B-AS2/V	0,5	54	76	24
5/8	15,875	PCJY5/8	CJ03	GAY010-NPP-B-AS2/V	0,4	54	76	24
^{5/} 8	15,875	RCJY5/8	CJ03	GY1010-KRR-B-AS2/V	0,4	54	76	24
3/4	19,05	PCJ3/4	CJ04	GRA012-NPP-B-AS2/V	0,7	63,5	86	29
3/4	19,05	RCJ3/4	CJ04	G1012-KRR-B-AS2/V	0,7	63,5	86	29
3/4	19,05	PCJY3/4	CJ04	GAY012-NPP-B-AS2/V	0,7	63,5	86	29,5
7/8	22,225	PCJ7/8	CJ05	GRA014-NPP-B-AS2/V	0,8	70	95,5	30,5
7/8	22,225	RCJ7/8	CJ05	G1014-KRR-B-AS2/V	0,9	70	95,5	30,5
7/ ₈	22,225	RCJY7/8	CJ05	GY1014-KRR-B-AS2/V	0,8	70	95,5	30,5
^{15/} 16	23,8125	RCJ15/16	CJ05	G1015-KRR-B-AS2/V	0,9	70	95,5	30,5
^{15/} 16	23,8125	RCJY15/16	CJ05	GY1015-KRR-B-AS2/V	0,8	70	95,5	30,5
1	25,4	PCJ1	CJ05	GRA100-NPP-B-AS2/V	0,8	70	95,5	30,5
1	25,4	RCJ1	CJ05	G1100-KRR-B-AS2/V	0,9	70	95,5	30,5
1	25,4	PCJY1	CJ05	GAY100-NPP-B-AS2/V	0,8	70	95,5	30,5
1	25,4	RCJY1	CJ05	GY1100-KRR-B-AS2/V	0,8	70	95,5	30,5
1 ^{1/} 8	28,575	PCJ1-1/8	CJ06	GRA102-NPP-B-AS2/V	1,2	82,5	108,5	32
11/8	28,575	RCJ1-1/8	CJ06	G1102-KRR-B-AS2/V	1,3	82,5	108,5	32
1 ^{1/} 8	28,575	RCJY1-1/8	CJ06	GY1102-KRR-B-AS2/V	1,2	82,5	108,5	32
1 ^{3/} 16	30,1625	PCJ1-3/16	CJ06	GRA103-NPP-B-AS2/V	1,2	82,5	108,5	32
1 ^{3/} 16	30,1625	RCJ1-3/16	CJ06	G1103-KRR-B-AS2/V	1,3	82,5	108,5	32
1 ^{3/} 16	30,1625	RCJY1-3/16	CJ06	GY1103-KRR-B-AS2/V	1,2	82,5	108,5	32
11/4	31,75	PCJ1-1/4-206	CJ06	GRA104-206-NPP-B-AS2/V	1,2	82,5	108,5	32
11/4	31,75	RCJ1-1/4-206	CJ06	G1104-206-KRR-B-AS2/V	1,3	82,5	108,5	32
1 ^{1/} 4	31,75	RCJY1-1/4-206	CJ06	GY1104-206-KRR-B-AS2/V	1,2	82,5	108,5	32
11/4	31,75	PCJ1-1/4	CJ07	GRA104-NPP-B-AS2/V	1,6	92	118,5	34,5
11/4	31,75	RCJ1-1/4	CJ07	G1104-KRR-B-AS2/V	1,7	92	118,5	34,5
11/4	31,75	PCJY1-1/4 ¹⁾	CJ07	GAY104-NPP-B-AS2/V	1,5	92	118,5	34,5
11/4	31,75	RCJY1-1/4	CJ07	GY1104-KRR-B-AS2/V	1,6	92	118,5	34,5

¹⁾ Available by agreement.

RCJ PCJY RCJY

Δ	1.	I _N	I _D	I n	Ιυ	lv			Shaft dia	ameter
A ₁	A ₂	N	В	B ₁	U	V	Q	d ₃	d inch	mm
10	17	11,5	22		33	59	1/4" – 28 UNF		1/2	12,7
10	17	11,5	27,4	_	32,9	59	1/4" – 28 UNF	_	1/2	12,7
10	17	11,5	_	28,6	39,1	59	1/4" – 28 UNF	28	5/8	15,875
10	17	11,5	_	37,3	40,4	59	1/4" – 28 UNF	28	5/8	15,875
10	17	11,5	22		33	59	1/4" – 28 UNF	_	5/8	15,875
10	17	11,5	27,4	_	32,9	59	1/4" – 28 UNF	_	5/8	15,875
11,5	19	11,5	27,4	31	42,5	70	1/4" – 28 UNF	33	3/4	19,05
11,5	19	11,5	_	43,7	45,6	70	1/4" – 28 UNF	33	3/4	19,05
11,5	19	11,5	25	-	37	70	1/4" – 28 UNF	_	3/4	19,05
13	19	11,5	-	31	42,5	80	1/4 - 28 UNI 1/8" - 27 NPT	37,5	7/8	22,225
10	19	11,5	_	44,4	45,9	80	1/8" – 27 NPT	37,5	7/8	22,225
13	19	11,5	34,1	_	38,8	80	1/8" – 27 NPT	_	7/8	22,225
13	19	11,5	-	44,4	45,9	80	1/8" – 27 NPT	37,5	15/16	23,812
13	19	11,5	34,1	_	38,8	80	1/8" – 27 NPT	_	15/16	23,812
13	19	11,5	_	31	42,5	80	1/8" – 27 NPT	37,5	1	25,4
11	19	11,5	_	44,4	45,9	80	1/8" – 27 NPT	37,5	1	25,4
11	19	11,5	27	_	38,5	80	1/8" – 27 NPT	_	1	25,4
13	19	11,5	34,1	-	38,8	80	1/8" – 27 NPT	-	1	25,4
13,2	20	11,5	_	35,7	46,7	94	1/8" – 27 NPT	44	11/8	28,575
13,2	20	11,5	-	48,4	50,1	94	1/8" - 27 NPT	44	11/8	28,575
13,2	20	11,5	38,1	_	42,2	94	1/8" – 27 NPT	-	11/8	28,575
13	20	11,5	-	35,7	46,7	94	1/8" – 27 NPT	44	13/16	30,162
12	20	11,5	-	48,4	50,1	94	1/8" - 27 NPT	44	13/16	30,162
13	20	11,5	38,1	-	42,2	94	1/8" - 27 NPT	-	13/16	30,162
13	20	11,5	-	35,7	46,7	94	1/8" – 27 NPT	51	11/4	31,75
13	20	11,5	-	51,1	53,3	94	1/8" - 27 NPT	51	11/4	31,75
13,2	20	11,5	38,1	-	42,2	94	1/8" - 27 NPT	-	11/4	31,75
13,5	21	14	-	38,9	50,4	104	1/8" - 27 NPT	51	11/4	31,75
13	21	14	-	51,1	53,3	104,	1/8" – 27 NPT	51	11/4	31,75
13	21	14	35	-	46,5	104	1/8" - 27 NPT	-	11/4	31,75
13,5	21	14	42,9	_	46,4	104	1/8" - 27 NPT	-	11/4	31,75

Inch size four-bolt flanged housing units

PCJ, RCJ, PCJY, RCJY

PCJ

Shaft dia	diameter Designation		Housing	Housing Radial insert ball bearing	Mass	Dimensio	ensions		
d					m	J	L	А	
inch	mm				≈ kg				
1 ^{3/} 8	34,925	PCJ1-3/8	CJ07	GRA106-NPP-B-AS2/V	1,6	92	118,5	34,5	
13/8	34,925	RCJ1-3/8	CJ07	G1106-KRR-B-AS2/V	1,7	92	118,5	34,5	
1 ^{3/} 8	34,925	RCJY1-3/8	CJ07	GY1106-KRR-B-AS2/V	1,6	92	118,5	34,5	
1 ^{7/} 16	36,5125	PCJ1-7/16	CJ07	GRA107-NPP-B-AS2/V	1,6	92	118,5	34,5	
1 ^{7/} 16	36,5125	RCJ1-7/16	CJ07	G1107-KRR-B-AS2/V	1,7	92	118,5	34,5	
1 ^{7/} 16	36,5125	PCJY1-7/16	CJ07	GAY107-NPP-B-AS2/V	1,5	92	118,5	34,5	
1 ^{7/} 16	36,5125	RCJY1-7/16	CJ07	GY1107-KRR-B-AS2/V	1,6	92	118,5	34,5	
11/2	38,1	PCJ1-1/2	CJ08	GRA108-NPP-B-AS2/V	2,1	101,5	130	38	
$1^{1/2}$	38,1	RCJ1-1/2	CJ08	G1108-KRR-B-AS2/V	2,3	101,5	130	38	
$1^{1/}2$	38,1	RCJY1-1/2	CJ08	GY1108-KRR-B-AS2/V	2,1	101,5	130	38	
15/8	41,275	RCJ1-5/8	CJ09	G1110-KRR-B-AS2/V	2,5	105	137,5	38	
111/16	42,8625	RCJ1-11/16	CJ09	G1111-KRR-B-AS2/V	2,5	105	137,5	38	
1 ^{11/} 16	42,8625	RCJY1-11/16	CJ09	GY1111-KRR-B-AS2/V	2,3	105	137,5	38	
13/4	44,45	PCJ1-3/4	CJ09	GRA112-NPP-B-AS2/V	2,3	105	137,5	38	
1 ^{3/} 4	44,45	RCJ1-3/4	CJ09	G1112-KRR-B-AS2/V	2,5	105	137,5	38	
1 ^{3/} 4	44,45	RCJY1-3/4	CJ09	GY1112-KRR-B-AS2/V	2,3	105	137,5	38	
1 ^{15/} 16	49,2125	PCJ1-15/16	CJ10	GRA115-NPP-B-AS2/V	2,7	111	143	42	
1 ^{15/} 16	49,2125	RCJ1-15/16	CJ10	G1115-KRR-B-AS2/V	2,9	111	143	42	
1 ^{15/} 16	49,2125	RCJY1-15/16	CJ10	GY1115-KRR-B-AS2/V	2,7	111	143	42	
2	50,8	RCJ2	CJ11	G1200-KRR-B-AS2/V	4	130	162,5	47	
2	50,8	RCJY2	CJ11	GY1200-KRR-B-AS2/V	3,7	130	162,5	47	
2 ^{3/} 16	55,5625	RCJ2-3/16	CJ11	G1203-KRR-B-AS2/V	4	130	162,5	47	
2 ^{3/} 16	55,5625	RCJY2-3/16	CJ11	GY1203-KRR-B-AS2/V	3,7	130	162,5	47	
2 ^{7/} 16	61,9125	RCJ2-7/16	CJ12	G1207-KRR-B-AS2/V	4,9	143	175,5	49	
2 ^{7/} 16	61,9125	RCJY2-7/16	CJ12	GY1207-KRR-B-AS2/V	4,4	143	175,5	49	
2 ^{15/} 16	74,6125	RCJ2-15/16	CJ15	G1215-KRR-B-AS2/V	6,1	153	200	57	
2 ^{15/} 16	74,6125	RCJY2-15/16	CJ15	GY1215-KRR-B-AS2/V	5,7	153	200	57	

RCJ PCJY RCJY

									Shaft diam	eter
A ₁	A ₂	N	В	B ₁	U	V	Q	d ₃	d	
								max.	inch	mm
13,5	21	14	-	38,9	50,4	104	1/8" – 27 NPT	51	13/8	34,925
13	21	14	-	51,1	53,3	104	1/8" - 27 NPT	51	13/8	34,925
13,5	21	14	42,9	_	46,4	104	1/8" - 27 NPT	_	13/8	34,925
13,5	21	14	-	38,9	50,4	104	1/8" – 27 NPT	51	17/16	36,5125
13,5	21	14	_	51,1	53,3	104	1/8" - 27 NPT	51	17/16	36,5125
12,5	21	14	35	-	46,5	104	1/8" – 27 NPT	-	17/16	36,5125
13,5	21	14	42,9	-	46,4	104	1/8" – 27 NPT	-	17/16	36,5125
14,5	24	14	-	43,7	56,7	116	1/8" – 27 NPT	58	11/2	38,1
12,5	24	14	-	56,3	58,9	116	1/8" – 27 NPT	58	11/2	38,1
14,5	24	14	49,2	_	54,2	116	1/8" – 27 NPT	_	11/2	38,1
14,5	24	14	-	56,3	58,9	121	1/8" – 27 NPT	63	15/8	41,275
13	24	14	-	56,3	58,9	121	1/8" – 27 NPT	63	111/16	42,8625
14,5	24	14	49,2	-	54,2	121	1/8" – 27 NPT	-	111/16	42,8625
14,5	24	14	-	43,7	56,7	121	1/8" – 27 NPT	63	13/4	44,45
14,5	24	14	_	56,3	58,9	121	1/8" – 27 NPT	63	13/4	44,45
14,5	24	14	49,2	_	54,2	121	1/8" – 27 NPT	_	13/4	44,45
15	28	17	-	43,7	60,7	126	1/8" – 27 NPT	69	1 ^{15/} 16	49,2125
14,5	28	17	-	62,7	66,1	126	1/8" – 27 NPT	69	1 ^{15/} 16	49,2125
15	28	17	51,6	-	60,6	126	1/8" – 27 NPT	-	1 ^{15/} 16	49,2125
15	31	17	-	71,4	74,6	137	1/8" – 27 NPT	76	2	50,8
17	31	17	55,6	-	64,4	137	1/8" – 27 NPT	-	2	50,8
17	31	17	-	71,4	74,6	137	1/8" – 27 NPT	76	2 ^{3/} 16	55,5625
17	31	17	55,6	-	64,4	137	1/8" – 27 NPT	-	2 ^{3/} 16	55,5625
17	34	18	-	77,8	80,8	149	1/8" – 27 NPT	84	27/16	61,9125
17,5	34	18	65,1	-	73,7	149	1/8" – 27 NPT	-	2 ^{7/} 16	61,9125
22	41,3	23	-	67	86,9	170	1/8" – 27 NPT	100	2 ^{15/} 16	74,6125
22	41,3	23	77,8	-	85,8	170	1/8" – 27 NPT	-	$2^{15/}$ 16	74,6125

Four-bolt flanged housing units

Flake graphite cast iron housing Round version With wide centring spigot

PME, RME, RMEO, TME, PMEY, RMEY

Designation			Mass	Dimens	ions		
Unit	Housing	Radial insert ball bearing	m	d	Н	J	A
DIESO N	14507	CDAFOO NDD D	≈ kg		100		4.7
PME20-N	ME04	GRAE20-NPP-B	0,53	20	100	78	17
RME20-N	ME04	GE20-KRR-B	0,57	20	100	78	17
TME20-N	ME04	GE20-KTT-B	0,56	20	100	78	17
PMEY20-N	ME04	GAY20-NPP-B	0,5	20	100	78	17
RMEY20-N	ME04	GYE20-KRR-B	0,54	20	100	78	17
PME25-N	ME05	GRAE25-NPP-B	0,73	25	115	90	19
RME25-N	ME05	GE25-KRR-B	0,8	25	115	90	19
TME25-N	ME05	GE25-KTT-B	0,8	25	115	90	19
PMEY25-N	ME05	GAY25-NPP-B	0,7	25	115	90	19
RMEY25-N	ME05	GYE25-KRR-B	0,75	25	115	90	19
PME30-N	ME06	GRAE30-NPP-B	0,97	30	125	100	20,5
RME30-N	ME06	GE30-KRR-B	1,04	30	125	100	20,5
TME30-N	ME06	GE30-KTT-B	1,05	30	125	100	20,5
PMEY30-N	ME06	GAY30-NPP-B	0,9	30	125	100	20,5
RMEY30-N	ME06	GYE30-KRR-B	0,99	30	125	100	20,5
PME35-N	ME07	GRAE35-NPP-B	1,26	35	135	110	20,5
RME35-N	ME07	GE35-KRR-B	1,38	35	135	110	20,5
TME35-N	ME07	GE35-KTT-B	1,39	35	135	110	20,5
RMEO35	MEO07	GNE35-KRR-B	2,4	35	174	141	25
PMEY35-N	ME07	GAY35-NPP-B	1,15	35	135	110	20,5
RMEY35-N	ME07	GYE35-KRR-B	1,28	35	135	110	20,5
PME40-N	ME08	GRAE40-NPP-B	1,62	40	145	120	23
RME40-N	ME08	GE40-KRR-B	1,74	40	145	120	23
TME40-N	ME08	GE40-KTT-B	1,77	40	145	120	23
RMEO40	MEO08	GNE40-KRR-B	3,4	40	194	158	27
PMEY40-N	ME08	GAY40-NPP-B	1,51	40	145	120	23
RMEY40-N	ME08	GYE40-KRR-B	1,65	40	145	120	23
PME45	ME09	GRAE45-NPP-B	1,93	45	155	130	25
RME45	ME09	GE45-KRR-B	2,05	45	155	130	25
TME45	ME09	GE45-KTT-B	2,1	45	155	130	25
PMEY45	ME09	GAY45-NPP-B	1,77	45	155	130	25
RMEY45	ME09	GYE45-KRR-B	1,94	45	155	130	25

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

	MEY RMEY
--	----------

End cap ¹⁾										
	d ₃	Q	Z	U	S	B ₁	В	N	A ₂	A ₁
	max.		h8							
KASK04	33	M6	62	21,5	2	31	-	9	2	8
KASK04	33	M6	62	24,6	2	43,7	-	9	2	8
KASK04	33	M6	62	24,6	2	43,7	-	9	2	8
KASK04	-	M6	62	16	2	-	25	9	2	8
KASK04	_	M6	62	16,3	2	_	31	9	2	8
KASK05	37,5	M6	70	21	2	31	-	9	2,5	9
KASK05	37,5	M6	70	24,4	2	44,5	-	9	2,5	9
KASK05	37,5	M6	70	24,4	2	44,5	-	9	2,5	9
KASK05	-	M6	70	17	2	-	27	9	2,5	9
KASK05	-	M6	70	17,3	2	-	34,1	9	2,5	9
KASK06	44	M6	80	24,7	2	35,8	-	11,5	2	9,5
KASK06	44	M6	80	28,1	2	48,5	-	11,5	2	9,5
KASK06	44	M6	80	28,1	2	48,5	-	11,5	2	9,5
KASK06	-	M6	80	19	2	-	30	11,5	2	9,5
KASK06	-	M6	80	20,2	2	-	38,1	11,5	2	9,5
KASK07	55	M6	90	28,5	2	39	-	11,5	1	10
KASK07	55	M6	90	31,3	2	51,3	-	11,5	1	10
KASK07	55	M6	90	31,3	2	51,3	-	11,5	1	10
_	55	M6	100	25,4	2	51,6	_	19	-2	16
KASK07	-	M6	90	24,45	2	-	34,95	11,5	1	10
KASK07	-	M6	90	24,4	2	-	42,9	11,5	1	10
KASK08	58	M6	100	31,7	2	43,8	-	11,5	1	11,5
KASK08	58	M6	100	33,9	2	56,5	-	11,5	1	11,5
KASK08	58	M6	100	33,9	2	56,5	-	11,5	1	11,5
_	63	M6	115	39,1	2	54,6	-	19	-2,5	17
KASK08	-	M6	100	28	2	-	39,5	11,5	1	11,5
KASK08	-	M6	100	29,2	2	-	49,2	11,5	1	11,5
-	63	M6	105	30,7	2	43,8	-	14	2	12
_	63	M6	105	32,9	2	56,5	-	14	2	12
-	63	M6	105	32,9	2	56,5	-	14	2	12
_	-	M6	105	28,5	2	1-	41,5	14	2	12
_	_	M6	105	28,2	2	_	49,2	14	2	12

Four-bolt flanged housing units

Flake graphite cast iron housing Round version With wide centring spigot

PME, RME, RMEO, TME, PMEY, RMEY

PME

Dimension table (co	ntinued) · Dimer	sions in mm						
Designation			Mass	Dimens	ions			
Unit	Housing	Radial insert ball bearing	m	d	Н	J	А	
			\approx kg					
PME50-N	ME10	GRAE50-NPP-B	2,13	50	165	135	25	
RME50-N	ME10	GE50-KRR-B	2,53	50	165	135	25	
TME50-N	ME10	GE50-KTT-B	2,59	50	165	135	25	
RMEO50	MEO10	GNE50-KRR-B	4,6	50	230	187	31	
PMEY50-N	ME10	GAY50-NPP-B	2,03	50	165	135	25	
RMEY50-N	ME10	GYE50-KRR-B	2,16	50	165	135	25	
PME55	ME11	GRAE55-NPP-B	2,76	55	185	150	27,5	
RME55	ME11	GE55-KRR-B	3,37	55	185	150	27,5	
TME55	ME11	GE55-KTT-B	3,38	55	185	150	27,5	
RMEY55	ME11	GYE55-KRR-B	3,05	55	185	150	27,5	
PME60-N	ME12	GRAE60-NPP-B	3,65	60	195	160	29	
RME60-N	ME12	GE60-KRR-B	4,04	60	195	160	29	
TME60-N	ME12	GE60-KTT-B	4,04	60	195	160	29	
RMEO60	MEO12	GNE60-KRR-B	6	60	256	212	36	
PMEY60-N	ME12	GAY60-NPP-B	3,41	60	195	160	29	
RMEY60-N	ME12	GYE60-KRR-B	3,71	60	195	160	29	
RME65-214 ²⁾	ME14	GE65-214-KRR-B	5,81	65	215	177	32	
TME65-214 ²⁾	ME14	GE65-214-KTT-B	5,81	65	215	177	32	
RMEY65-214 ²⁾	ME14	GYE65-214-KRR-B	5,35	65	215	177	32	

 $[\]overline{}^{1)}$ To be ordered separately. The caps are suitable for temperatures from -20 °C to +80 °C.

²⁾ Alternative ball set 6214.

RMEO (from d = 80 mm)

65,1

74,6

66

66

TME

PMEY

RMEY

										End cap ¹⁾
A_1	A ₂	N	В	B ₁	S	U	Z	Q	d_3	
							h8		max.	
13	1	14	_	43,8	3	31,8	110	M6	69	KASK10
13	1	14	_	62,8	3	37,1	110	M6	69	KASK10
13	1	14	-	62,8	3	37,1	110	M6	69	KASK10
19	-2,5	23	-	66,8	2	44,6	140	M6	75,8	_
13	1	14	43	-	3	31	110	M6	_	KASK10
13	1	14	51,6	_	3	31,6	110	M6	-	KASK10
15	-	18	_	48,4	3	36,4	125	M6	76	_
15	_	18	_	71,4	3	43,6	125	M6	76	_
15	-	18	-	71,4	3	43,6	125	M6	76	_
15	-	18	55,6	-	3	33,4	125	M6	-	_
16	1	18	_	53,1	3	38,6	135	M6	84	KASK12
16	1	18	_	77,9	3	45,9	135	M6	84	KASK12
16	1	18	_	77,9	3	45,9	135	M6	84	KASK12
22	-2,5	23	-	68,4	3	47,9	160	M6	89	_
16	1	18	47	_	3	33	135	M6	_	KASK12

3

6

6

6

38,7

44,5

44,5

44,4

135

150

150

150

M6

M6

M6

М6

96

96

1

18

18

18

18

16

18

18

18

KASK12

Four-bolt flanged housing units

Flake graphite cast iron housing Round version With wide centring spigot

PME, RME, RMEO, TME, PMEY, RMEY

PME

Dimension tal	ole (continued) · [Dimensions in mm						
Designation			Mass	Dimensi	ons			
Unit	Housing	Radial insert ball bearing	m	d	Н	J	А	
			≈ kg					
RME70	ME14	GE70-KRR-B	5,55	70	215	177	32	
TME70	ME14	GE70-KTT-B	5,03	70	215	177	32	
RMEO70	MEO14	GNE70-KRR-B	9	70	300	252	43	
RMEY70	ME14	GYE70-KRR-B	5,29	70	215	177	32	
RME75	ME15	GE75-KRR-B	5,65	75	220	184	32	
TME75	ME15	GE75-KTT-B	5,76	75	220	184	32	
RMEY75	ME15	GYE75-KRR-B	5,19	75	220	184	32	
RME80	ME16	GE80-KRR-B	5,75	80	220	184	31	
TME80	ME16	GE80-KTT-B	5,51	80	220	184	31	
RMEO80	MEO16	GNE80-KRR-B-FA107	12,7	80	275	235	50	
RMEY80	ME16	GYE80-KRR-B	5,43	80	220	184	31	
RME90	ME18	GE90-KRR-B	8,5	90	265	220	32	
RMEO90	MEO18	GNE90-KRR-B-FA107	12,7	90	300	260	50	
RMEY90	ME18	GYE90-KRR-B	8,86	90	265	220	32	
RME100	ME20	GE100-KRR-B	11,45	100	295	245	36	
RMEO100	MEO20	GNE100-KRR-B-FA107	22,3	100	340	295	57	
RME120	ME24	GE120-KRR-B	17,43	120	350	295	40	•

 $^{^{1)}}$ To be ordered separately. The caps are suitable for temperatures from –20 °C to +80 °C.

RMEO (from d = 80 mm)

TME

PMEY RMEY

Four-bolt flanged housing units

Flake graphite cast iron housing Round version With narrow centring spigot

Dimension tabl	e · Dimensions in	mm						
Designation			Mass	Dimens	ions			
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J	A	
RFE25	FE05	GE25-KRR-B	0,8	25	115	92	22	
TFE25	FE05	GE25-KTT-B	0,8	25	115	92	22	
RFE30	FE06	GE30-KRR-B	1,08	30	127	105	22,5	
TFE30	FE06	GE30-KTT-B	1,08	30	127	105	22,5	
RFE35	FE07	GE35-KRR-B	1,34	35	135	110	22,5	
TFE35	FE07	GE35-KTT-B	1,34	35	135	110	22,5	
RFE40	FE08	GE40-KRR-B	1,72	40	145	120	26	
TFE40	FE08	GE40-KTT-B	1,72	40	145	120	26	
RFE45	FE09	GE45-KRR-B	2,06	45	155	130	26,5	
RFE50-N ¹⁾	FE10	GE50-KRR-B	2,48	50	165	136	27,5	
TFE50-N ¹⁾	FE10	GE50-KTT-B	2,48	50	165	136	27,5	
RFE60	FE12	GE60-KRR-B	3,99	60	195	165	33	
TFE60	FE12	GE60-KTT-B	3,99	60	195	165	33	

RFE TFE

A ₁	A ₂	N	B ₁	T ₁	U	Z	Q	d_3
						h8		max.
9	9,5	9	44,5	3	36,4	75	M6	37,5
9	9,5	9	44,5	3	36,4	75	M6	37,5
9,5	10,5	9	48,5	3	40,6	85	M6	44
9,5	10,5	9	48,5	3	40,6	85	M6	44
10	9	11,5	51,3	4	41,3	90	M6	55
10	9	11,5	51,3	4	41,3	90	M6	55
11,5	11,5	11,5	56,5	4	46,4	100	M6	58
11,5	11,5	11,5	56,5	4	46,4	100	M6	58
12	11,5	14	56,5	4	46,4	105	M6	63
13	12,5	14	62,8	4	50,6	115	M6	69
13	12,5	14	62,8	4	50,6	115	M6	69
16	17	14	77,9	4	63,8	140	M6	84
16	17	14	77,9	4	63,8	140	M6	84

Four-bolt flanged housing units

Flake graphite cast iron housing With double row angular contact ball bearing

PCCJ

Dimension ta	able · Dimensions i	n mm							
Designation			Mass	Dimens	Dimensions				
Unit	Housing	Bearing ¹⁾	m	d	J	L	А		
			≈ kg						
PCCJ25	CCJ05	G5205-2RS-N	0,79	25	70	95	22,1		
PCCJ30	CCJ06	G5206-2RS-N	1,12	30	82,5	108	24		
PCCJ35	CCJ07	G5207-2RS-N	1,48	35	92	118	26		
PCCJ40	CCJ08	G5208-2RS-N	1,8	40	101,5	130	28		

 $[\]overline{}^{1)}$ For general guidelines on double row angular contact ball bearings, see Catalogue HR 1, Rolling Bearings.

²⁾ Tolerance class Normal (PN, P0) of bearing outside diameter to ISO 492 (DIN 620-2).

PCCJ

A_1	A ₂	a	N	В	R	S	U	Z ²⁾	Q
					max.			h5	
12	11,7	24	11,5	30	64	2,4	26,7	52	M6
12	13	28,9	11,5	34	76	3,2	29,7	62	M6
14	14	33,8	14	36	88	3	31,7	72	M6
14	15	38,8	14	38	98	3,2	33,7	80	M6

Take-up housing units

Flake graphite cast iron housing Guide slots on both sides Hole for threaded rod

X-life

PTUE, RTUE, TTUE, PTUEY, RTUEY

PTUE

Designation			Mass	Dimensi	ions				
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н	L	L ₁	L ₂	L ₃
PTUE20	TUE04	GRAE20-NPP-B	0,83	20	90	94,5	60	9	50
RTUE20	TUE04	GE20-KRR-B	0,83	20	90	94,5	60	9	50
PTUEY20	TUE04	GAY20-NPP-B	0,9	20	90	94,5	60	9	50
RTUEY20	TUE04	GYE20-KRR-B	0,8	20	90	94,5	60	9	50
PTUE25	TUE05	GRAE25-NPP-B	0,85	25	90	98,5	62	10	50
RTUE25	TUE05	GE25-KRR-B	0,85	25	90	98,5	62	10	50
TTUE25	TUE05	GE25-KRT-B	0,91	25	90	98,5	62	10	50
PTUEY25	TUE05	GAY25-NPP-B	0,91	25	90	98,5	62	10	50
RTUEY25	TUE05	GYE25-KRR-B	0,82	25	90	98,5	62	10	50
PTUE30	TUE06	GRAE30-NPP-B	1,19	30	102	114,5	70	10	57
RTUE30	TUE06	GE30-KRR-B	1,19	30	102	114,5	70	10	57
TTUE30	TUE06	GE30-KKK-B	1,24	30	102	114,5	70	10	57
PTUEY30	TUE06	GAY30-NPP-B	1,11	30	102	114,5	70	10	57
RTUEY30	TUE06	GYE30-KRR-B	1,11	30	102	114,5	70	10	57
PTUE35	TUE07	GRAE35-NPP-B	1,69	35	102	131,5	80	13	63
RTUE35	TUE07	GE35-KRR-B	1,84	35	102	131,5	80	13	63
TTUE35	TUE07	GE35-KTT-B	1,77	35	102	131,5	80	13	63
PTUEY35	TUE07	GAY35-NPP-B	1,64	35	102	131,5	80	13	63
RTUEY35	TUE07	GYE35-KRR-B	1,74	35	102	131,5	80	13	63
PTUE40	TUE08	GRAE40-NPP-B	2,43	40	115	141	88	16	82
RTUE40	TUE08	GE40-KRR-B	2,52	40	115	141	88	16	82
TTUE40	TUE08	GE40-KTT-B	2,55	40	115	141	88	16	82
RTUEY40	TUE08	GYE40-KRR-B	2,43	40	115	141	88	16	82
PTUE45	TUE09	GRAE45-NPP-B	2,32	45	115	141	88	16	82
RTUE45	TUE09	GE45-KRR-B	2,61	45	115	141	88	16	82
TTUE45	TUE09	GE45-KTT-B	2,45	45	115	141	88	16	82
PTUE50	TUE10	GRAE50-NPP-B	2,42	50	115	148	90	16	85
RTUE50	TUE10	GE50-KRR-B	2,57	50	115	148	90	16	85
TTUE50	TUE10	GE50-KTT-B	2,56	50	115	148	90	16	85
PTUEY50	TUE10	GAY50-NPP-B	2,25	50	115	148	90	16	85
RTUEY50	TUE10	GYE50-KRR-B	2,38	50	115	148	90	16	85

PIUEY KIUE KIUEY	PTUEY	RTUE	RTUEY	TTUE
------------------	-------	------	-------	------

Α	A ₁	A ₂	H ₁	N	N_1	N ₂	В	B ₁	S ₁	T	Q	d_3
	114.2		. 0 4 5									
 27	H13	25	±0,15	4.0	4.0	22		24	22.5	F.4	14.6	max.
37	12	25	76	19	18	32	_	31	23,5	51	M6	33
37	12	25	76	19	18	32	-	43,7	26,6	51	M6	33
37	12	25	76	19	18	32	25	_	18	51	M6	_
37	12	25	76	19	18	32	31		18,3	51	M6	
37	12	25	76	19	18	32	-	31	23,5	51	M6	37,5
37	12	25	76	19	18	32	_	44,5	27	51	M6	37,5
37	12	25	76	19	18	32	_	44,5	27	51	M6	37,5
37	12	25	76	19	18	32	27	-	19,5	51	M6	-
37	12	25	76	19	18	32	34,1	-	19,8	51	M6	-
37	12	25	89	22	18	36,5	_	35,8	26,7	56	M6	44
37	12	25	89	22	18	36,5	-	48,5	30,2	56	M6	44
37	12	25	89	22	18	36,5	_	48,5	30,2	56	M6	44
37	12	25	89	22	18	36,5	30	-	21	56	M6	-
37	12	25	89	22	18	36,5	38,1	_	22,2	56	M6	-
40	12	30	89	22	18	36,5	-	39	29,4	64	M6	55
40	12	30	89	22	18	36,5	-	51,3	32,5	64	M6	55
40	12	30	89	22	18	36,5	-	51,3	32,5	64	M6	55
40	12	30	89	22	18	36,5	35	-	25,5	64	M6	-
40	12	30	89	22	18	36,5	42,9	_	25,4	64	M6	_
50	16	35	102	29	20	49	_	43,8	32,8	82	M6	58
50	16	35	102	29	20	49	-	56,5	35,1	82	M6	58
50	16	35	102	29	20	49	_	56,5	35,1	82	M6	58
 50	16	35	102	29	20	49	49,2	-	30,2	82	M6	-
50	16	35	102	29	20	49	_	43,8	32,8	82	M6	63
50	16	35	102	29	20	49	_	56,5	35,1	82	M6	63
50	16	35	102	29	20	49	-	56,5	35,1	82	M6	63
50	16	35	102	29	20	49	_	43,8	32,7	83	M6	69
50	16	35	102	29	20	49	_	62,8	38,2	83	M6	69
50	16	35	102	29	20	49	_	62,8	38,2	83	M6	69
50	16	35	102	29	20	49	43	-	32	83	M6	_
50	16	35	102	29	20	49	51,6	_	32,6	83	M6	_

Take-up housing units

Flake graphite cast iron housing Guide slots on both sides Hole for threaded rod

PTUE, RTUE, TTUE, RTUEO, PTUEY,

PTUE

Designation			Mass	Dimensions							
Unit	Housing	Radial insert ball bearing	m	d	Н	L	L ₁	L ₂	L ₃		
			≈ kg								
PTUE55	TUE11	GRAE55-NPP-B	3,99	55	145	169	104	17	95		
RTUE55	TUE11	GE55-KRR-B	4,6	55	145	169	104	17	95		
TTUE55	TUE11	GE55-KTT-B	4,72	55	145	169	104	17	95		
PTUE60	TUE12	GRAE60-NPP-B	4,21	60	146	186	118	19	100		
RTUE60	TUE12	GE60-KRR-B	4,77	60	146	186	118	19	100		
TTUE60	TUE12	GE60-KTT-B	4,76	60	146	186	118	19	100		
PTUEY60	TUE12	GAY60-NPP-B	4,14	60	146	186	118	19	100		
RTUEY60	TUE12	GYE60-KRR-B	4,44	60	146	186	118	19	100		
RTUE65-214 ¹⁾	TUE13/14	GE65-214-KRR-B	7,46	65	166	214	135	20	120		
RTUEY65-214 ¹⁾	TUE13/14	GYE65-214-KRR-B	7	65	166	214	135	20	120		
RTUE70	TUE13/14	GE70-KRR-B	6,82	70	166	214	135	20	120		
TTUE70	TUE13/14	GE70-KTT-B	6,85	70	166	214	135	20	120		
RTUEY70	TUE13/14	GYE70-KRR-B	6,69	70	166	214	135	20	120		
RTUE75	TUE15	GE75-KRR-B	6,44	75	166	214	135	20	120		
TTUE75	TUE15	GE75-KTT-B	7,13	75	166	214	135	20	120		
RTUEY75	TUE15	GYE75-KRR-B	6,38	75	166	214	135	20	120		
RTUE80	TUE16	GE80-KRR-B	8,4	80	184	230	140	20	120		
TTUE80	TUE16	GE80-KTT-B	7,7	80	184	230	140	20	120		
RTUEO80	TUEO16	GNE80-KRR-B	17,25	80	230	282	174	28	150		
RTUEY80	TUE16	GYE80-KRR-B	7,63	80	184	230	140	20	120		
RTUE90	TUE18	GE90-KRR-B	11,87	90	215	275	170	30	140		
RTUEO90	TUE018	GNE90-KRR-B	22,9	90	255	312	192	30	165		
RTUE100	TUE20	GE100-KRR-B	14,55	100	240	295	180	30	160		
RTUE120	TUE24	GE120-KRR-B	23,89	120	285	345	210	35	190		

¹⁾ Alternative ball set 6214.

	PTUEY	RTUE, RTUEO	RTUEY	TTUE
--	-------	-------------	-------	------

А	A ₁	A ₂	H ₁	N	N ₁	N ₂	В	B ₁	S ₁	T	Q	d ₃
	H13											max.
60	22	42	130 ±0,15	35	26	63,5	-	48,4	36,4	102	M6	76
60	22	42	130 ±0,15	35	26	63,5	-	71,4	43,6	102	M6	76
60	22	42	130 ±0,15	35	26	63,5	-	71,4	43,6	102	M6	76
60	22	44	130 ±0,15	35	32	63,5	-	53,1	39,6	102	M6	84
60	22	44	130 ±0,15	35	32	63,5	-	77,9	46,9	102	M6	84
60	22	44	130 ±0,15	35	32	63,5	-	77,9	46,9	102	M6	84
60	22	44	130 ±0,15	35	32	63,5	47	_	34	102	M6	_
60	22	44	130 ±0,15	35	32	63,5	65,1	-	39,7	102	M6	-
70	25	50	151 ±0,25	41	35	70	-	66	44,5	110	M6	96
70	25	50	151 ±0,25	41	35	70	74,6	-	44,4	110	M6	-
70	25	50	151 ±0,25	41	35	70	-	66	44,5	110	M6	96
70	25	50	151 ±0,25	41	35	70	-	66	44,5	110	M6	96
70	25	50	151 ±0,25	41	35	70	74,6	-	44,4	110	M6	_
70	25	50	151 ±0,25	41	35	70	-	67	45,5	110	M6	100
70	25	50	151 ±0,25	41	35	70	-	67	45,5	110	M6	100
70	25	50	151 ±0,25	41	35	70	77,8	-	44,5	110	M6	_
70	28	50	165 ±0,25	41	35	70	-	70,7	47,6	110	M6	108
70	28	50	165 ±0,25	41	35	70	-	70,7	47,6	110	M6	108
102	30	60	$204_{-0.6}^{0}$	53	42	98	-	93,7	59,7	150	M6	118
70	28	50	165 ±0,25	41	35	70	82,6	-	49,3	110	M6	_
80	28	55	190 ±0,25	47	40	80	-	69,5	46,5	130	M6	118
110	32	66	228 _ 0,6	57	46	106	-	101	65,5	160	M6	132
90	28	60	215 ±0,25	47	40	80	-	75	49,5	130	M6	132
100	32	70	255 ±0,25	55	45	95	_	81	52,5	150	M6	152

Take-up housing units

Flake graphite cast iron housing Guide surfaces on both sides With threaded hole

PHE

Designation			Mass	Dimens	ions		
Unit	Housing	Radial insert ball bearing	m	d	L	L ₁	A ₂
			≈ kg				
PHE20	HE04	GRAE20-NPP-B	0,54	20	91	58	25
PHEY20	HE04	GAY20-NPP-B	0,51	20	91	58	25
RHE20	HE04	GE20-KRR-B	0,58	20	91	58	25
PHE25	HE05	GRAE25-NPP-B	0,71	25	99	64	28
PHEY25	HE05	GAY25-NPP-B	0,68	25	99	64	28
RHE25	HE05	GE25-KRR-B	0,77	25	99	64	28
THE25	HE05	GE25-KTT-B	0,75	25	99	64	28
PHE30	HE06	GRAE30-NPP-B	1,09	30	114	72	32
PHEY30	HE06	GAY30-NPP-B	1,03	30	114	72	32
RHE30	HE06	GE30-KRR-B	1,16	30	114	72	32
THE30	HE06	GE30-KTT-B	1,17	30	114	72	32
PHE35	HE07	GRAE35-NPP-B	1,32	35	122	76	32
PHEY35	HE07	GAY35-NPP-B	1,23	35	122	76	32
RHE35	HE07	GE35-KRR-B	1,39	35	122	76	32
THE35	HE07	GE35-KTT-B	1,38	35	122	76	32
PHE40	HE08	GRAE40-NPP-B	1,65	40	135	85	36
PHEY40	HE08	GAY40-NPP-B	1,5	40	135	85	36
RHE40	HE08	GE40-KRR-B	1,77	40	135	85	36
THE40	HE08	GE40-KTT-B	1,8	40	135	85	36
PHE45	HE09	GRAE45-NPP-B	1,89	45	145	90	40
PHEY45	HE09	GAY45-NPP-B	1,91	45	145	90	40
RHE45	HE09	GE45-KRR-B	2,01	45	145	90	40
THE45	HE09	GE45-KTT-B	2,13	45	145	90	40
PHE50	HE10	GRAE50-NPP-B	1,92	50	145	90	40
RHE50	HE10	GE50-KRR-B	2,15	50	145	90	40
THE50	HE10	GE50-KTT-B	2,08	50	145	90	40

PHEY RHE THE

	•								
K	K ₁	В	B ₁	M	S ₁	T	W	Q	d_3
									max.
M16	21	_	31	65	23,5	30	38	M6	33
M16	21	25	-	65	18	30	38	M6	-
M16	21	_	43,7	65	26,6	30	38	M6	33
M20	22	_	31	70	23,5	35	38	M6	37,5
M20	22	27	-	70	19,5	35	38	M6	-
M20	22	_	44,5	70	27	35	38	M6	37,5
M20	22	_	44,5	70	27	35	38	M6	37,5
M24	24	_	35,8	85	26,7	40	40	M6	44
M24	24	30	-	85	21	40	40	M6	_
M24	24	_	48,5	85	30,2	40	40	M6	44
M24	24	_	48,5	85	30,2	40	40	M6	44
M24	24	_	39	90	29,4	40	49	M6	55
M24	24	35	_	90	25,5	40	49	M6	-
M24	24	_	51,3	90	32,5	40	49	M6	55
M24	24	_	51,3	90	32,5	40	49	M6	55
M24	24	-	43,8	100	32,7	40	45	M6	58
M24	24	39,5	-	100	29	40	45	M6	-
M24	24	-	56,5	100	35,1	40	45	M6	58
M24	24	-	56,5	100	35,1	40	45	M6	58
M24	24	_	43,7	110	32,7	40	45	M6	63
M24	24	41,5	_	110	30,5	40	45	M6	-
M24	24	-	56,5	110	35,1	40	45	M6	63
M24	24	_	56,5	110	35,1	40	45	M6	63
M24	24	-	43,8	110	32,7	40	46	M6	69
M24	24	-	62,8	110	38,2	40	46	M6	69
M24	24	-	62,8	110	38,2	40	46	M6	69

Take-up housing units

Flake graphite cast iron housing Guide tube With adjusting screw

PHUSE

Dimension table ·	Dimensions in mm									
Designation		Mass	Dimensions							
Unit	Radial insert ball bearing	m ≈ kg	d	Н	J	J ₁	L	L ₁	A	A ₂
PHUSE25	GRAE25-NPP-B	2,07	25	103	140	80	187	50	28	22
PHUSE30	GRAE30-NPP-B	2,22	30	103	140	80	187	50	28	22
PHUSE35	GRAE35-NPP-B	2,78	35	103	140	80	187	50	28	22
PHUSE40	GRAE40-NPP-B	4,89	40	130	180	100	256	60	36	30
PHUSE50-N ¹⁾	GRAE50-NPP-B	5,25	50	130	180	100	256	60	36	30

 $[\]overline{\rm End~cap~KASK10~must}$ be ordered separately. The cap is suitable for temperatures from $-20~{\rm ^{\circ}C}$ to +80 ${\rm ^{\circ}C}.$

PHUSE

											Load carrying capacity of housing
H ₁	N	B ₁	K ₁	S	F	G	S ₁	V	Q	d_3	C _{Or G}
										max.	N
52	11,5	31	M12	4	20	65	23,5	78	M6	37,5	7 800
52	11,5	35,8	M12	4	20	65	26,7	88	M6	44	11 300
52	11,5	39	M12	4	20	65	29,4	98	M6	55	15 300
60	14	43,8	M16	4	20	80	32,7	108	M6	58	19800
60	14	43,8	M16	4	20	80	32,7	120	M6	69	23 200

Take-up housing units

Flake graphite cast iron housing Self-aligning

PSFT

Dimension tab	Dimension table · Dimensions in mm										
Designation			Mass	Mass Dimensions							
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	J	L	A				
PSFT20	SFT04	GRAE20-NPP-B	0,41	20	90	112	18				
PSFT25	SFT05	GRAE25-NPP-B	0,52	25	99	124	20				
PSFT30	SFT06	GRAE30-NPP-B	0,77	30	117	142	22				
PSFT35	SFT07	GRAE35-NPP-B	1,1	35	128	155	25				

PSFT

A ₁	A ₂	N	N_1	B ₁	U	٧	W	Q	d_3
									max.
10	10,5	11,5	30	31	34	61	52	M6	33
11	12,5	11,5	37,5	31	36	70	63	M6	37,5
12	13	11,5	40	35,8	39,7	80	65	M6	44
12,5	15	14	45	39	44,5	90	75	M6	55

Housing units with sheet steel housing

Plummer block housing units Flanged housing units Take-up housing units

Housing units with sheet steel housing

		Page
Product overview	Housing units with sheet steel housing	310
Matrix	Possible combinations Radial insert ball bearings with sheet steel housings	312
Features	X-life	314
	Plummer block and flanged housing units	315
	Plummer block and flanged housing units with rubber interliner	315
	Take-up housing units	316
	Lubrication	316
	Corrosion-resistant units	316
	Market sectors	316
	Suffixes	316
Design and	Compensation of static misalignments	317
safety guidelines	Speed limits for radial insert ball bearings	318
	Load carrying capacity of housings	318
	Design of adjacent construction	319
Accuracy	Dimensional tolerances	319
Dimension tables	Plummer block housing units, with or without rubber interliner	320
	Two-bolt flanged housing units	322
	Two-bolt flanged housing units, with rubber interliner	
	Three-bolt flanged housing units	
	Three-bolt and four-bolt flanged housing units	
	Take-up housing units	

Product overview Housing units with sheet steel housing

Plummer block housing units

Two-bolt and three-bolt flanged housing units

RAT, RATY, RALT, PCSLT

RCSMF

RATR, RALTR, RRTR, RATRY

RA, RAY, RRY, GRA, GRRY

Take-up housing units

MSTU

Schaeffler Technologies SG 1 | 311

Possible combinations	Housing ¹⁾										
Radial insert ball bearings with sheet steel housings	Plummer block h	ousing		Two-bolt flanged housing							
Designation	GEHPBS	GEHBT	GEHBT GRGRABR	FLANLST (2 pieces)	FLANMST (2 pieces)						
Shaft diameter d											
RALENPP(-B) 20 mm – 30 mm	l		RPB page 320	RALT page 322							
RAENPP(-B) 12 mm – 40 mm	PBS page 320	PB page 320	RPB page 320		RAT page 322						
GRAENPP-B 20 mm – 60 mm											
GEKRR-B 17 mm – 60 mm	To be ordered separately	To be ordered separately	To be ordered separately		To be ordered separately						
GEKTT-B 20 mm – 60 mm	To be ordered separately	To be ordered separately			To be ordered separately						
GEKLL-B 20 mm – 50 mm	To be ordered separately	To be ordered separately			To be ordered separately						
GLEKRR-B 20 mm – 60 mm	To be ordered separately	To be ordered separately			To be ordered separately						
GSH2RSR-B 20 mm – 50 mm	To be ordered separately	To be ordered separately			To be ordered separately						
(G)AYNPP-B 12 mm – 60 mm	To be ordered separately	PBY page 320			RATY page 322						
GYEKRR-B 12 mm – 60 mm	To be ordered separately	To be ordered separately			To be ordered separately						

Catalogue range, for dimension table see page number specified. Please contact us for details about other sizes and combinations.

Combinations not possible or not advisable.

 $[\]overline{}^{1)}$ Housings have a Corrotect coating, suffix FA125.

		Three-bolt flanged	d housing			Take-up housing
FLANCSLT FLANCST	FLANRCSMF GRGRCSM	FLANMSB (2 pieces)	FLANMSA FLANMSB	FLANLSTR (2 pieces)	FLANMSTR (2 pieces)	GEHMSTU
PCSLT page 322	RCSMF page 324 d = 30 mm			RALTR page 326		
	RCSMF page 324	RA page 328			RATR page 326	MSTU page 330
		RA page 328	GRA page 328			
		To be ordered separately	To be ordered separately		RRTR page 326	Available by agreement
		To be ordered separately	To be ordered separately		To be ordered separately	Available by agreement
		To be ordered separately	To be ordered separately		To be ordered separately	Available by agreement
		To be ordered separately	To be ordered separately		To be ordered separately	Available by agreement
		To be ordered separately	To be ordered separately		To be ordered separately	Available by agreement
		RAY page 328			RATRY page 326	To be ordered separately
		RRY page 328	GRRY page 328		To be ordered separately	Available by agreement

Schaeffler Technologies SG 1 313

Housing units with sheet steel housing

Features

INA housing units are available as plummer block, flanged and take-up housing units in numerous different designs. The units are ready-to-fit and comprise INA sheet steel housings in which INA radial insert ball bearings are fitted. In order to ensure function and reliability under all operating conditions, the bearings and housings are matched to each other.

Due to the spherical outside surface of the bearing outer ring and the concave housing bore, housing units can compensate for static angular misalignment of the shaft, see page 317.

The housings are screw mounted on the adjacent construction. Less stringent tolerances are sufficient for the screw mounting surfaces, see page 319.

X-life

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Plummer block and flanged housing units

Sheet steel housings are two-piece units made from steel strip of deep drawn quality and in some cases have a Corrotect coating, *Figure 1* and *Figure 2*.

Units with sheet steel housings are suitable for moderate loads and lightweight constructions.

РΒ

Figure 1
Plummer block housing unit,
sheet steel housing

GRA

Flanged housing unit, sheet steel housing

Plummer block and flanged housing units with rubber interliner

In addition to the normal plummer block and flanged housing units, there is also a design with a rubber interliner on the bearing outer ring, *Figure 3*. This interliner absorbs shocks and vibrations and thus gives damping of running noises.

RCSMF

Figure 3
Flanged housing unit with rubber interliner

Schaeffler Technologies SG 1 | 315

Housing units with sheet steel housing

Take-up housing units

The units are two-piece sheet steel housings and have a displacement facility, *Figure 4*. They are used where shafts must carry out long displacement motions.

MSTU

Figure 4
Take-up housing unit,
sheet steel housing

Lubrication

The flanged housing units GRA and GRRY can be relubricated via a lubrication nipple.

Corrosion-resistant units

The housing units are also available in a corrosion-resistant design. The two-piece sheet steel housings have the suffix VA and are also available in a design with a relubrication facility, see section Radial insert ball bearings and housing units, corrosion-resistant, page 345.

They are used where moisture, contaminated water, salt spray mist, weakly alkaline or weakly acidic cleaning agents are present.

Market sectors

In addition to the comprehensive catalogue range, we also supply housing units for special applications.

Examples include:

- specially sealed flanged housing units for plough discs
- other designs with special greases or seals are available. Please contact us if necessary.

Suffixes

Suffixes for available designs: see table.

Available designs

Suffix	Description	Design
FA106	Bearing subjected to special noise testing	Standard
FA125	With Corrotect coating	

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

INA radial insert ball bearings and INA housings are matched to each other and, as a unit, give particularly robust and economical bearing arrangements.

Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft or housing, *Figure 5* and *Figure 6*. In the case of flanged housing units GRA with a relubrication facility, the functional capability of lubrication must be taken into consideration. Please contact us in this case.

The units must not be used to support swivelling or tumbling motion.

Figure 5
Compensation of static housing misalignment

Figure 6
Compensation
of static shaft misalignment

Schaeffler Technologies SG 1 | 317

Housing units with sheet steel housing

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals in bearings with contact seals, see page 150.

Load carrying capacity of housings

Due to their versatile characteristics, INA housing units can be easily used in almost all industrial sectors.

If bearing arrangements are planned for equipment in which a malfunction could be hazardous to persons or an unplanned stoppage of the machine could cause major disruption, it is essential that you consult us before proceeding with the design.

Radial load carrying capacity

Sheet steel housings are suitable for moderate loads.

The permissible radial load carrying capacity C_{Or G} of sheet steel housings is given in the dimension tables.

Axial load carrying capacity

The permissible axial load carrying capacity of sheet steel housings is dependent on the value for the radial load carrying capacity, see table.

Permissible axial load carrying capacity

Units with sheet steel housings	Axial load carrying capacity ¹⁾
MSTU	0,20×C _{0r G}
PHUSE	0,25×C _{0r G}
PB, PBY, RPB	0,33×C _{0r G}
PBS	0,20×C _{0r G}
RALTR, RATR, RATRY, RRTR	0,50×C _{0r G}
PCSLT, RAT, RATY, RALT	0,50×C _{0r G}
RCSMF	0,33×C _{0r G}
RA, RAY, GRA, RRY, GRRY	0,50×C _{0r G}

¹⁾ C_{Or G} is the permissible radial load carrying capacity of the sheet steel housing according to the dimension table.

Design of adjacent construction

The permissible shaft tolerance is dependent on the speed, load and the radial insert ball bearing fitted. Shafts of the tolerance classes h6 © to h9 © can be used. Conventional drawn shafts will suffice for most applications.

Screw mounting surfaces

Recommendations for the screw mounting surfaces are as follows:

- roughness of the screw mounting surface max. Ra 12,5 (Rzmax 63)
- geometrical and positional tolerance 0,04/100 concave, spherical not permissible.

Fixing screws

The screw connection should be designed in accordance with VDI 2230; friction coefficient μ = 0,12 (90%). Screws of grade 8.8 or better can be used. For fixing, hexagonal socket head screws in accordance with DIN EN ISO 4762 or hexagonal socket head screws with a coarse pitch full thread in accordance with DIN EN ISO 4017 should be used. The screws should be combined as a minimum with a washer in accordance with DIN EN ISO 7089 or DIN EN ISO 7090.

The screws are not included in the scope of delivery.

Accuracy

The sheet steel housings correspond predominantly to DIN 626-2 and ISO 3228, insofar as they are described therein.

The accuracy of the radial insert ball bearings mounted must be observed, see page 152.

Dimensional tolerances

The dimensional tolerances for the sheet steel housings correspond to DIN 6930. For location of sheet steel housings with a square bore, the use of mushroom head bolts with a square neck (DIN 603) or a short square neck (DIN 11015) is recommended.

Plummer block housing units

Sheet steel housing With or without rubber interliner

PB, PBY, RPB

Dimension table · Dimensions in mm								
	Designation				Dimensions			
Unit			Radial insert	m	d	Н	J	L
			ball bearing	≈ kg				
PB12	GEH40-BT	_	RAE12-NPP-B	0,17	12	22,2	68	85,7
PBY12	GEH40-BT	-	AY12-NPP-B	0,15	12	22,2	68	85,7
RPB12	GEH47-BT	GRG.RABR40/47	RAE12-NPP-B	0,23	12	25,4	76	98,7
PBS12	GEH40-PBS	-	RAE12-NPP-B	0,32	12	30,2	92	123,8
PB15	GEH40-BT	-	RAE15-NPP-B	0,17	15	22,2	68	85,7
PBY15	GEH40-BT	-	AY15-NPP-B	0,15	15	22,2	68	85,7
RPB15	GEH47-BT	GRG.RABR40/47	RAE15-NPP-B	0,23	15	25,4	76	98,4
PBS15	GEH40-PBS	-	RAE15-NPP-B	0,32	15	30,2	92	123,8
PB17	GEH40-BT	-	RAE17-NPP-B	0,17	17	22,2	68	85,7
PBY17	GEH40-BT	-	AY17-NPP-B	0,15	17	22,2	68	85,7
RPB17	GEH47-BT	GRG.RABR40/47	RAE17-NPP-B	0,23	17	25,4	76	98,4
PBS17	GEH40-PBS	-	RAE17-NPP-B	0,32	17	30,2	92	123,8
PB20	GEH47-BT	-	RAE20-NPP-B	0,27	20	25,4	76	98,4
PBY20	GEH47-BT	-	AY20-NPP-B	0,22	20	25,4	76	98,4
RPB20	GEH52-BT	GRG.RABR47/52-AH01	RAE20-NPP-B	0,28	20	28,6	86	108
PBS20	GEH47-PBS	-	RAE20-NPP-B	0,45	20	33,6	97	127
PB25	GEH52-BT	_	RAE25-NPP-B	0,3	25	28,6	86	108
PBY25	GEH52-BT	-	AY25-NPP-B	0,26	25	28,6	86	108
RPB25	GEH62-BT	GRG.RABR52/62-AH01	RAE25-NPP-B	0,38	25	33,3	95	117,5
PBS25	GEH52-PBS	-	RAE25-NPP-B	0,49	25	36,5	95,5	133,5
PB30	GEH62-BT	_	RAE30-NPP-B	0,5	30	33,3	95	117,5
PBY30	GEH62-BT	-	AY30-NPP-B	0,4	30	33,3	95	117,5
RPB30	GEH62-BT	GRG.RABR55/62	RALE30-NPP-B	0,45	30	33,3	95	117,5
PBS30	GEH62-PBS	-	RAE30-NPP-B	0,79	30	42,9	119	159
PBS35	GEH72-PBS	-	RAE35-NPP-B	1,1	35	47,6	127	165
PBS40	GEH80-PBS	-	RAE40-NPP-B	1,33	40	55	136,5	180

¹⁾ Housing with Corrotect coating, suffix FA125.

РΒ PBS PBY RPB

												Load carrying capacity Housing
Α	A ₁	H ₁	H ₂	N	N_1	В	B ₁	S ₁	S	Р	d_3	C _{Or G}
											max.	N
25,4	18,4	2,6	43,2	9,5	-	_	28,6	22,1	_	_	28,4	1 350
25,4	18,4	2,6	43,2	9,5	-	22	-	16	_	_	-	1 350
31,8	22,3	3,3	50,1	9,5	-	-	28,6	22,1	_	_	28,4	900
32,5	14,2	2,6	59,6	10,5	5,6	_	28,6	22,1	15	25,4	28,4	2700
25,4	18,4	2,6	43,2	9,5	-	_	28,6	22,1	-	-	28,4	1 350
25,4	18,4	2,6	43,2	9,5	-	22	-	16	-	-	-	1 3 5 0
31,8	22,3	3,3	50,1	9,5	-	-	28,6	22,1	-	-	28,4	900
32,5	14,2	2,6	59,6	10,5	5,6	-	28,6	22,1	15	25,4	28,4	2700
25,4	18,4	2,6	43,2	9,5	-	-	28,6	22,1	_	_	28,4	1 350
25,4	18,4	2,6	43,2	9,5	-	22	-	16	-	-	-	1 3 5 0
31,8	22,3	3,3	50,1	9,5	-	-	28,6	22,1	-	-	28,4	900
32,5	14,2	2,6	59,6	10,5	5,6	-	28,6	22,1	15	25,4	28,4	2 700
31,8	22,3	3,3	50,1	9,5	-	-	31	23,5	-	-	33	1 600
31,8	22,3	3,3	50,1	9,5	-	25	-	18	-	-	-	1 600
31,8	23,5	4	56,5	11,5	-	_	31	23,5	-	-	33	1100
33	15,8	3	66,8	10,5	5,6	-	31	23,5	15	25,4	33	3 200
31,8	23,5	4	56,5	11,5	-	-	31	23,5	_	_	37,5	1 800
31,8	23,5	4	56,5	11,5	-	27	_	19,5	-	-	-	1800
38	26,5	4	66,1	11,5	-	_	31	23,5	_	_	37,5	1 400
34,1	17,4	3,4	72	10,5	9,5	_	31	23,5	14,3	25,4	37,5	3 600
38	26,5	4	66,1	11,5	-	_	35,8	26,7	_	_	44	2 700
38	26,5	4	66,1	11,5	-	30	-	21	_	-	-	2 700
38	26,5	4	66,1	11,5	-	-	26,5	20	-	-	42,5	1 400
38,9	17,4	3,4	85	13,5	8	_	35,8	26,7	16	30,2	44	3 600
46,1	22,2	4	94,4	13,5	8	_	39	29,4	20,7	35	55	4 100
53,5	23	4	106	13,5	8	-	43,8	32,7	25	40	58	4 500

Two-bolt flanged housing units

Sheet steel housing

Dimension table · D	imensions in mm						
Designation		Mass	Dimensions				
Unit	Housing ¹⁾	Radial insert ball bearing	m ≈ kg	d	Н	J	
RAT12	FLAN40-MST (2 pieces)	RAE12-NPP-B	~ kg 0,19	12	81	63,5	
RATY12	FLAN40-MST (2 pieces)	AY12-NPP-B	0,19	12	81	63,5	
RAT15	FLAN40-MST (2 pieces)	RAE15-NPP-B	0,19	15	81	63,5	
RATY15	FLAN40-MST (2 pieces)	AY15-NPP-B	0,13	15	81	63,5	
RAT17	FLAN40-MST (2 pieces)	RAE17-NPP-B	0,19	17	81	63,5	
RATY17	FLAN40-MST (2 pieces)	AY17-NPP-B	0,12	17	81	63,5	
RALT20-FA125.8	FLAN42-LST (2 pieces)	RALE20-NPP-B	0,21	20	81	63,5	
PCSLT20	FLAN42-CSLT/FLAN42-CST (1 piece each)	RALE20-NPP-B	0,22	20	90,5	71,4	
RAT20	FLAN47-MST (2 pieces)	RAE20-NPP-B	0,27	20	90,5	71,5	
RATY20	FLAN47-MST (2 pieces)	AY20-NPP-B	0,22	20	90,5	71,5	
RALT25	FLAN47-LST (2 pieces)	RALE25-NPP-B	0,22	25	95,2	76	
PCSLT25	FLAN47-CSLT/FLAN47-CST (1 piece each)	RALE25-NPP-B	0,25	25	95,2	76,2	
RAT25	FLAN52-MST (2 pieces)	RAE25-NPP-B	0,34	25	95,2	76,2	
RATY25	FLAN52-MST (2 pieces)	AY25-NPP-B	0,26	25	95,2	76,2	
PCSLT30	FLAN55-CSLT/FLAN55-CST (1 piece each)	RALE30-NPP-B	0,3	30	112,5	90,5	
RAT30	FLAN62-MST (2 pieces)	RAE30-NPP-B	0,49	30	112,7	90,5	
RATY30	FLAN62-MST (2 pieces)	AY30-NPP-B	0,41	30	112,7	90,5	
RAT35	FLAN72-MST (2 pieces)	RAE35-NPP-B	0,77	35	123	100	
RATY35	FLAN72-MST (2 pieces)	GAY35-NPP-B	0,56	35	123	100	
RAT40	FLAN80-MST (2 pieces)	RAE40-NPP-B	0,98	40	151	119	
RATY40	FLAN80-MST (2 pieces)	GAY40-NPP-B	0,85	40	151	119	

¹⁾ Housing with Corrotect coating, suffix FA125.

RAT, RALT PCSLT RATY

											Load carrying capacity Housing
L	А	A ₂	N	В	B ₁	S ₁	S	U	V	d_3	C _{Or G}
										max.	N
58,7	7	_	7,1	-	28,6	-	2	24	48	28,4	2 700
58,7	7	_	7,1	22	_	_	2	18	48	_	2 700
58,7	7	_	7,1	-	28,6	-	2	24	48	28,4	2 700
58,7	7	_	7,1	22	_	_	2	18	48	_	2 700
58,7	7	_	7,1	_	28,6	_	2	24	48	28,4	2 700
58,7	7	_	7,1	22	_	-	2	18	48	_	2 700
58,7	7	_	7,1	-	24,6	-	2	20,6	48	30	2 700
66	14	7,5	8,7	-	24,6	3	2	26,1	-	30	4 200
66	8	_	8,7	-	31	-	2	25,5	55	33	3 200
66	8	_	8,7	25	_	_	2	20	55	_	3 200
71	7,1	_	8,7	-	25,4	-	2	21,4	55	36	3 000
71	16	8,5	8,7	_	25,4	3	2	28	_	36	4 500
71	8,7	_	8,7	_	31	_	2	25,5	60	37,5	3 650
71	8,7	_	8,7	27	_	-	2	21,5	60	_	3 650
84	16	9	11,5	-	26,5	3,5	2,5	29	_	42,5	6 000
84	8,7	_	10,5	_	35,7	-	2,5	29,2	71	44	5 000
84	8,7	_	10,5	30	_	_	2,5	23,5	71	_	5 000
93,7	10,5	_	10,5	_	38,9	-	2,5	31,5	81	55	6 300
93,7	10,5	_	10,5	35	_	-	2,5	28	81	_	6 300
100	11,5	_	13,5	_	43,8	-	3,5	36,2	90	58	7 000
100	11,5	-	13,5	39,5	-	-	3,5	32,5	90	_	7 000

Two-bolt flanged housing units

Sheet steel housing With rubber interliner

Dimension tab	ole · Dimensions in mm							
Designation				Mass	Dime	nsions		
Unit	Housing ¹⁾	Rubber interliner	Radial insert ball bearing	m	d	Н	J	
				≈ kg				
RCSMF12	FLAN65-RCSMF	GRG.RCSM40/65	RAE12-NPP-FA106	0,27	12	114	92	
RCSMF15	FLAN65-RCSMF	GRG.RCSM40/65	RAE15-NPP-FA106	0,27	15	114	92	
RCSMF17	FLAN65-RCSMF	GRG.RCSM40/65	RAE17-NPP-FA106	0,27	17	114	92	
RCSMF20	FLAN65-RCSMF	GRG.RCSM47/65	RAE20-NPP-FA106	0,32	20	114	92	
RCSMF25	FLAN65-RCSMF	GRG.RCSM52/65	RAE25-NPP-FA106	0,33	25	114	92	
RCSMF30	FLAN65-RCSMF	GRG.RCSM55/65	RALE30-NPP-FA106	0,32	30	114	92	

¹⁾ Housing with Corrotect coating, suffix FA125.

RCSMF

									Load carrying capacity Housing
L	А	A ₂	N	B ₁	S	U	V	d ₃	C _{Or G}
								max.	N
70	27	12,7	10,5	28,6	1,5	34,8	68	28,4	900
70	27	12,7	10,5	28,6	1,5	34,8	68	28,4	900
70	27	12,7	10,5	28,6	1,5	34,8	68	28,4	900
70	27	12,7	10,5	31	1,5	36,2	68	33	1 100
70	27	12,7	10,5	31	1,5	36,2	68	37,5	1 400
70	27	15	10,5	26,5	1,5	35	68	42,5	1 400

Three-bolt flanged housing units

Sheet steel housing

Dimension table	e · Dimensions in mm						
Designation			Mass	Dimens	sions		
Unit	Housing ¹⁾	Radial insert ball bearing	m	d	Н	J	
	2 pieces		≈ kg				
RALTR20	FLAN42-LSTR ²⁾	RALE20-NPP-B	0,21	20	90,5	71,5	
RATR20	FLAN47-MSTR	RAE20-NPP-B	0,28	20	90,5	71,5	
RRTR20	FLAN47-MSTR	GE20-KRR-B	0,32	20	90,5	71,5	
RALTR25 ³⁾	FLAN47-LSTR ²⁾	RALE25-NPP-B	0,23	25	95,3	76	
RATR25	FLAN52-MSTR	RAE25-NPP-B	0,32	25	95,3	76	
RRTR25 ³⁾	FLAN52-MSTR	E25-KRR-B	0,37	25	95,3	76	
RATR30	FLAN62-MSTR	RAE30-NPP-B	0,43	30	112,7	90,5	
RATRY30	FLAN62-MSTR	AY30-NPP-B	0,41	30	112,7	90,5	
RRTR30 ³⁾	FLAN62-MSTR	E30-KRR-B	0,5	30	112,7	90,5	
RATR35	FLAN72-MSTR	RAE35-NPP-B	0,61	35	122	100	
RATRY35	FLAN72-MSTR	GAY35-NPP-B	0,47	35	122	100	
RRTR35	FLAN72-MSTR	E35-KRR-B	0,67	35	122	100	

¹⁾ Housing with Corrotect coating, suffix FA125.

²⁾ Light series.

³⁾ Housing and radial insert ball bearing must be ordered separately.

RATR, RALTR RATRY RRTR

										Load carrying capacity Housing
Α	H ₁	H ₂	N	В	B ₁	S ₁	U	V	d ₃	C _{Or G}
									max.	N
7,2	33,3	76,2	8,7	-	24,5	2	20,6	49	30	2 600
8	33,3	76,2	8,7	-	31	2	25,5	55	33	3 200
8	33,3	76,2	8,7	-	43,7	2	28,6	55	33	3 200
7,2	34,9	80,5	8,7	-	25,5	2	21,4	54	36	3 000
8,7	34,9	80,5	8,7	-	31	2	25,5	60	37,5	3 650
8,7	34,9	80,5	8,7	-	44,5	2	28,9	60	37,5	3 650
8,7	38,1	93	10,5	-	35,7	2,5	29,2	71	44	5 000
8,7	38,1	93	10,5	30	-	2,5	23,5	71	-	5 000
8,7	38,1	93	10,5	-	48,5	2,5	32,6	71	44	5 000
9,5	44,5	105,6	10,5	-	39	2,5	31,9	81	55	6 400
9,5	44,5	105,6	10,5	35	_	2,5	28	81	_	6 400
9,5	44,5	105,6	10,5	-	51,3	2,5	34,8	81	55	6 400

Three-bolt and four-bolt flanged housing units

Sheet steel housing

GRA RA, RAY

Designation			Mass	Dimens	sions
Designation			Mass	Dilliens	SIUIIS
Unit	Housing ¹⁾	Radial insert ball bearing	m ≈ kg	d	Н
RA12 ²⁾	FLAN40-MSB (2 pieces)	RAE12-NPP-B	0,23	12	81
RAY12 ²⁾	FLAN40-MSB (2 pieces)	AY12-NPP-B	0,17	12	81
RA15	FLAN40-MSB (2 pieces)	RAE15-NPP-B	0,23	15	81
RAY15	FLAN40-MSB (2 pieces)	AY15-NPP-B	0,16	15	81
RA17	FLAN40-MSB (2 pieces)	RAE17-NPP-B	0,23	17	81
RAY17 ²⁾	FLAN40-MSB (2 pieces)	AY17-NPP-B	0,15	17	81
RA20	FLAN47-MSB (2 pieces)	RAE20-NPP-B	0,32	20	90,5
RAY20	FLAN47-MSB (2 pieces)	AY20-NPP-B	0,3	20	90,5
GRA20 ³⁾	FLAN47-MSB/FLAN47-MSA (1 piece each)	GRAE20-NPP-B	0,32	20	90,5
RA25	FLAN52-MSB (2 pieces)	RAE25-NPP-B	0,37	25	95
RAY25	FLAN52-MSB (2 pieces)	AY25-NPP-B	0,34	25	95
GRA25 ³⁾	FLAN52-MSB/FLAN52-MSA (1 piece each)	GRAE25-NPP-B	0,37	25	95
RA30	FLAN62-MSB (2 pieces)	RAE30-NPP-B	0,61	30	112,7
RAY30	FLAN62-MSB (2 pieces)	AY30-NPP-B	0,45	30	112,7
GRA30 ³⁾	FLAN62-MSB/FLAN62-MSA (1 piece each)	GRAE30-NPP-B	0,61	30	112,7
RA35	FLAN72-MSB (2 pieces)	RAE35-NPP-B	0,87	35	122
RAY35	FLAN72-MSB (2 pieces)	GAY35-NPP-B	0,78	35	122
GRA35 ³⁾	FLAN72-MSB/FLAN72-MSA (1 piece each)	GRAE35-NPP-B	0,87	35	122
RA40	FLAN80-MSB (2 pieces)	RAE40-NPP-B	1,36	40	147,5
RAY40 ²⁾	FLAN80-MSB (2 pieces)	GAY40-NPP-B	1,25	40	147,5
GRA40 ³⁾	FLAN80-MSB/FLAN80-MSA (1 piece each)	GRAE40-NPP-B	1,36	40	147,5
RA45	FLAN85-MSB (2 pieces)	RAE45-NPP-B	1,41	45	149,2
GRA45 ³⁾	FLAN85-MSB/FLAN85-MSA (1 piece each)	GRAE45-NPP-B	1,41	45	149,2
RA50	FLAN90-MSB (2 pieces)	GRAE50-NPP-B	1,68	50	155,5
RAY50 ²⁾	FLAN90-MSB (2 pieces)	GAY50-NPP-B	1,68	50	155,5
GRA50 ³⁾	FLAN90-MSB/FLAN90-MSA (1 piece each)	GRAE50-NPP-B	1,68	50	155,5
RA55 ²⁾	FLAN100-MSB (2 pieces)	GRAE55-NPP-B	1,39	55	167
RA60 ²⁾	FLAN110-MSB (2 pieces)	GRAE60-NPP-B	2,54	60	176
RAY60 ²⁾	FLAN110-MSB (2 pieces)	GAY60-NPP-B	2,13	60	176

¹⁾ Housing with Corrotect coating, suffix FA125.

²⁾ Housing and radial insert ball bearing must be ordered separately.

³⁾ Units with relubrication facility.

GRA RA RAY

									Number of screw mounting holes	Load carrying capacity Housing
J	Α	N	В	B ₁	S	U	V	d ₃	n	C _{Or G}
								max.		N
63,5	7	7,1	_	28,6	2	24	48	28,4	3	2700
63,5	7	7,1	22	_	2	18	48	-	3	2700
63,5	7	7,1	_	28,6	2	24	48	28,4	3	2700
63,5	7	7,1	22	_	2	18	48	-	3	2700
63,5	7	7,1	_	28,6	2	24	48	28,4	3	2700
63,5	7	7,1	22	_	2	18	48	-	3	2700
71,5	8	8,7	_	31	2	25,5	55	33	3	3 200
71,5	8	8,7	25	_	2	20	55	_	3	3 200
71,5	8	8,7	_	31	2	25,5	55	33	3	3 200
76	8,7	8,7	_	31	2	25,5	60	37,5	3	3 650
76	8,7	8,7	27	_	2	21,5	60	_	3	3 650
76	8,7	8,7	_	31	2	25,5	60	37,5	3	3 650
90,5	8,7	10,5	_	35,8	2,5	29,2	71	44	3	5 000
90,5	8,7	10,5	30	-	2,5	23,5	71	-	3	5 000
90,5	8,7	10,5	_	35,8	2,5	29,2	71	44	3	5 000
100	9,5	10,5	-	39	2,5	31,9	81	55	3	6 400
100	9,5	10,5	35	-	2,5	28	81	-	3	6 400
100	9,5	10,5	-	39	2,5	32	81	55	3	6 400
119	10,3	13,5	_	43,8	3,5	36,2	90	58	4	7 700
119	10,3	13,5	39,5	_	3,5	32,5	90	-	4	7 700
119	10,3	13,5	_	43,8	3,5	36,2	90	58	4	7 700
120,5	11,1	13,5	-	43,8	3,5	36,2	95	63	4	7 700
120,5	11,1	13,5	_	43,8	3,5	36,2	95	63	4	7 700
127	11,1	13,5	-	43,8	4	36,7	100	69	4	8 600
127	11,1	13,5	43	_	4	36	100	-	4	8 600
127	11,1	13,5	_	43,8	4	36,7	100	69	4	8 600
138	12,5	13,5	_	48,4	4	40,4	110	76	4	9 500
148	12	13,5	_	53,1	4	43,6	120	84	4	11 200
148	12	13,5	47	_	4	38	120	-	4	11 200

Take-up housing units

Sheet steel housing

MSTU

	Dimension table · Dimensions in mm							
Designation			Mass	Dimensions				
	Unit Housing ¹⁾ Radial insert ball bearing		m ≈ kg	d	Н	J		
	MSTU25	GEH52-MSTU	RAE25-NPP-B	0,58	25	104,8	80,2	
	MSTU30	GEH62-MSTU	RAE30-NPP-B	0,84	30	114,3	89,2	

¹⁾ Housing with Corrotect coating, suffix FA125.

MSTU

							Load carrying capacity Housing
L	Α	A ₂	B ₁	S	U	d_3	C _{Or G}
						max.	N
203,2	19	10,3	31	2	33,8	37,5	3 900
203,2	21,1	12,1	35,8	2,5	37,8	44	3 900

Roller chain idler sprocket units Idler pulley units

Roller chain idler sprocket units, idler pulley units

		Page
Product overview	Roller chain idler sprocket units, idler pulley units	334
Features	Roller chain idler sprocket units	335
	Idler pulley units	335
	Operating temperature	336
	Designation structure	336
	Material codes	336
Design and	Roller chain idler sprocket units	337
safety guidelines	Idler pulley units	338
Accuracy	Tolerances of radial insert ball bearing bore	339
	Radial internal clearance	339
Dimension tables	Roller chain idler sprocket units	340
	Idler pulley units	

Product overview

Roller chain idler sprocket units, idler pulley units

Roller chain idler sprocket units

Sprocket made from steel or sintered iron

KSR..-B0

Sprocket made from plastic

KSR..-L0..-22

KSR..-L0

RSRB..-L0

RSRD..-L0

Roller chain idler sprocket units, idler pulley units

Features

Roller chain idler sprocket units and idler pulley units are robust, economical tensioning elements. These proven machine elements are available in various series and are suitable for a wide range of diverse applications.

Roller chain idler sprocket units

Roller chain idler sprocket units are guidance and return units for roller bush chains and roller chains. They can compensate for chain stretch resulting from operation and give smoother system running under high loads and speeds.

The ready-to-fit units comprise sprockets and deep groove ball bearings or radial insert ball bearings. The sprockets are made from high strength steel, sintered iron or plastic (polyamide). Sprockets made from plastic give particularly smooth running and generate very little noise. Since the inner ring of the deep groove ball bearing is extended on both sides, no additional spacer rings are required.

In series KSR..-B0, the inner ring is located on the shaft by means of a locking collar. The bearing bore of this series has a plus tolerance. As a result, unmachined shafts up to tolerance class h9 © can be used under moderate loads and speeds.

Sealing

The deep groove ball bearings are sealed on both sides.

Lubrication

They are greased using a lithium soap grease to GA13 and are maintenance-free.

Idler pulley units

Idler pulley units are tensioning systems for belt drives and idler units:

- They increase the wrap angle in belt drives and can therefore support higher power levels or allow smaller units to be used.
- They compensate for belt stretch resulting from operation.
- They allow shorter centre distances.
- They reduce the wear on the belt drive.

The ready-to-fit units comprise deep drawn, profiled sheet steel pulley halves riveted together and deep groove ball bearings. Pulleys of larger diameters are additionally welded together. A lead chamfer on the pulley profile prevents damage to the belt. Due to the sheet steel construction, the additional rotating masses and the unbalance masses generated are low.

Type A is suitable for vee belts, type B for flat, vee and round belts, type D for round belts, steel cables and hemp ropes.

Sealing

The deep groove ball bearings are sealed on both sides.

Lubrication

They are greased using a lithium soap grease to GA13 and are maintenance-free.

Roller chain idler sprocket units, idler pulley units

Operating temperature

Roller chain idler sprocket units with steel or sintered iron sprockets are suitable for operating temperatures from −20 °C to +120 °C.

Roller chain idler sprocket units with plastic sprockets are suitable for operating temperatures from -20 °C to +80 °C.

Idler pulley units are suitable for operating temperatures from -20 °C to +120 °C, limited by the grease and seal material.

Designation structure

Units with the suffix LO contain deep groove ball bearings with inner rings extended on both sides. Units with the suffix B0 contain radial insert ball bearings RAE..-NPP with eccentric locking collars, Figure 1.

1) Design (KSR or RSR) (9) Inner ring extended on both sides

Figure 1 Structure of the designation

Material codes

The materials used for the sprockets are classified by means of material codes, see table.

KSR15-B0-06-10-20-08

1 2 3 4 5 6 7

Code	Material		Hardness to DIN	EN ISO 6506-1
			from	to
08	Sintered iron	C 10	40 HBW	60 HBW
09	Sintered iron	D 39	90 HBW	120 HBW
15	Steel	St 52	_	_
16	Steel	C 45	45 HRC	55 HRC
			Tooth flanks hard	dened
22	Plastic	PA	-	_

(2) Bore diameter of bearing (3) Radial insert ball bearing with eccentric locking collar 4 Pitch p of sprocket in 1/16", code ⑤ Chain number in accordance with DIN ISO 606 Number of teeth z (7) Material code, see table (8) Outside diameter of pulley

Classification of materials

RSRA15-90-L0

1 2 8 9

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

Roller chain idler sprocket units

Roller chain idler sprocket units should always be mounted on the slack side of the chain, *Figure 2*.

The wrap angle on the idler sprocket unit should be selected such that at least three teeth are engaged simultaneously.

For grease lubrication, a grease with good adhesion characteristics should be used.

Roller chain idler sprocket units of bore d = 16 mm are toleranced so that they can be fitted using fixing screws M16.

Ţ

The minimum press-out force of the deep groove ball bearings is 700 N. This value must not be exceeded during operation.

The preload on the slack side should not be less than 1% of the tractive force on the taut side.

Figure 2
Arrangement
on slack side of chain drive

Schaeffler Technologies SG 1 | 337

Roller chain idler sprocket units, idler pulley units

Idler pulley units

Idler pulley units should only be positioned on the slack side of the drive, *Figure 3*.

For normal loads, a light fit for the inner ring combined with axial clamping is sufficient.

If idler pulley units with a flat profile are to be used for tensioning via the back of a vee belt, check the suitability of the vee belt for this arrangement.

The permissible belt speed of 40 m/s must not be exceeded. Check the permissible belt tension and operating life of the ball

Check the permissible belt tension and operating life of the bearing for each individual application.

Preload force

The following is an approximate guide value for the preload force $\boldsymbol{S}_{\boldsymbol{v}}$ between the shafts:

- for flat belts $S_v = 2$ to $3 \times F_u$ (circumferential force)
- for vee belts $S_v = 1.7$ to $2.5 \times F_u$ (circumferential force).

Checking of belt tension

Measure the speed ratio without load at low speed. Then measure the speed ratio at operating speed and under operating load. If the difference in speed due to slippage is > 2%, retension the belt.

Figure 3
Arrangement on slack side of belt drive

Accuracy

In the case of idler pulley units for vee belts, the groove angles are slightly larger due to the small wrap than recommended according to DIN 2211 and DIN 2217.

Tolerances of radial insert ball bearing bore

The tolerances of the inner ring bore of roller chain idler sprocket units KSR..-LO are dependent on the diameter, see table.

The inner ring bore of roller chain idler sprocket units KSR..-B0 has a plus tolerance to allow easier mounting of the bearing, see dimension table.

Bore tolerances

Series	Bore d mm	Deviation mm
KSRL0	16,2	+0,1
	20	0 -0,01
	25	0-0,01
RSRL0	13	+0,08 -0,05
	15	+0,08 -0,05
	16	+0,26 +0,13
	17	0-0,008
	25	0 -0,01

Radial internal clearance

The radial internal clearance of mounted roller chain idler sprocket units corresponds to Group 5 in accordance with ISO 5753-1.

Schaeffler Technologies SG 1 | 339

Roller chain idler sprocket units

With extended inner ring

Dime	Dimension table · Dimensions in mm													
Tooth set	1	Designation ¹⁾	Mass	Dimensions								Chain to DIN ISO 606		
p ²⁾	z ³⁾		m ≈ kg	d ⁴⁾	C ₁	D ₀	D _k	C ₂	D	В	С	R	ISO chain	ANSI chain
3/8	20	KSR16-L0-06-10-20-08	0,14	16.2	5.2	60.9	65	0,8	40	18,3	12	_		_
1/2	16	KSR16-L0-08-10-16-08	0,16	16,2	7	65,1	70,5	1,1	40	18,3	12	_		_
. 2		KSR16-L0-08-10-16-08-AH02	0,23	15	7	65,1	70,5	1,1	40	17	12	_		_
		KSR16-L0-08-10-16-15	0,14	16.2	7	65,1	70,5	1,1	40	18,3	12	_		
		KSR16-L0-08-10-16-22	0,1	16,2	7	65,1	70,5	1,1	40	18,3	18,1	48		
	18	KSR16-L0-08-10-18-08	0,21	16,2	7	73,1	78,6	1,1	40	18,3	12	-		_
		KSR16-L0-08-10-18-09	0,21	16.2	7	73,1	78,6	1.1	40	18.3	12	_		
		KSR16-L0-08-10-18-16	0.21	16.2	7	73,1	78,6	1.1	40	18.3	12	_		_
		KSR16-L0-08-10-18-22	0,23	16,2	7	65,1	70,5	1,1	40	18,3	18	48	•	•
5/8	14	KSR16-L0-10-10-14-08	0,21	16,2	8,7	71,3	78	1,3	40	18,3	12	_		
		KSR16-L0-10-10-14-08-FA101	0,21	16,2	8,7	71,3	78	1,3	40	18,3	12	-	•	•
		KSR16-L0-10-10-14-08-L091	0,24	16,2	8,7	71,3	78	1,3	40	18,3	12	_		
	17	KSR16-L0-10-10-17-08	0,32	16,2	8,7	86,4	93,1	1,3	40	18,3	12	-	•	•
		KSR16-L0-10-10-17-09	0,32	16,2	8,7	86,4	93,1	1,3	40	18,3	12	-		
		KSR16-L0-10-10-17-22	0,26	16,2	8,7	86,4	93,1	1,3	40	18,3	18	48		
	19	KSR16-L0-10-10-19-15-FA101	0,45	16,2	9,15	96,4	103,5	1,5	40	18,3	12	_		-
3/4	13	KSR16-L0-12-10-13-08	0,33	16,2	10,5	79,6	87	1,5	40	18,3	12	-		
		KSR16-L0-12-10-13-16	0,33	16,2	10,5	79,6	87	1,5	40	18,3	12	-		•
	15	KSR16-L0-12-10-15-08	0,42	16,2	10,5	91,6	99,2	1,5	40	18,3	12	-		
		KSR16-L0-12-10-15-09	0,42	16,2	10,5	91,6	99,2	1,5	40	18,3	12	-		-
		KSR16-L0-12-10-15-22	0,36	16,2	10,5	91,6	99,2	1,5	40	18,3	18	48		
	17	KSR16-L0-12-10-17-15	0,58	16,2	10,5	103,7	111,4	1,5	40	18,3	12	-		
		KSR16-L0-12-10-17-16	0,58	16,2	10,5	103,7	111,4	1,5	40	18,3	12	-		
	20	KSR16-L0-12-10-20-15	0,86	16,2	10,5	121,7	130	1,5	40	18,3	12	-		-
1	12	KSR20-L0-16-10-12-15	0,7	20	15,3	98,1	107,6	2	47	17,7	14	-		-
		KSR20-L0-16-10-12-16	0,7	20	15,3	98,1	107,6	2	47	17,7	14	_		-
11/4	9	KSR25-L0-20-10-09-16	0,8	25	17,6	92,8	103	2,5	52	21	15	_		
	13	KSR25-L0-20-10-13-15	1,6	25	17,6	132,7	144	2,5	52	21	15	-		

[■] suitable

¹⁾ Composition of designation, see page 336.

 $^{^{2)}}$ p = pitch.

³⁾ z = number of teeth.

 $^{^{4)}}$ Tolerance of bore d, see page 339. Inner rings of d = Ø16,2 are designed for fixing holes M16.

Roller chain idler sprocket units

With eccentric locking collar

KSR..-B0

Dimer	Dimension table ⋅ Dimensions in mm									
Tooth	set	Designation ¹⁾ Mass Dimensions								
p ²⁾	z ³⁾		m ≈ kg	d +0,018 0	C ₁	D ₀	D _k	C ₂ min.		
3/8	20	KSR15-B0-06-10-20-08	0,18	15	5,2	60,9	65	0,8		
1/2	16	KSR15-B0-08-10-16-08	0,21	15	7	65,1	70,5	1,1		
		KSR15-B0-08-10-16-08-AH01	0,22	15	7	65,1	70,5	1,1		
	18	KSR20-B0-08-10-18-08	0,32	20	7	73,1	78,6	1,1		
		KSR20-B0-08-10-18-15	0,32	20	7	73,1	78,6	1,1		
	19	KSR25-B0-08-10-19-08	0,29	25	7	77,1	82,5	1,1		
5/8	14	KSR15-B0-10-10-14-08	0,26	15	8,7	71,3	78	1,3		
	17	KSR20-B0-10-10-17-15	0,41	20	8,7	86,3	93,1	1,3		
3/4	13	KSR15-B0-12-10-13-08	0,4	15	10,5	79,6	87	1,5		
	15	KSR20-B0-12-10-15-16	0,47	20	10,5	91,6	99,2	1,5		
1	10	KSR20-B0-16-10-10-15	0,5	20	15,3	82,3	89,4	2		
	15	KSR30-B0-16-10-15-15	1,34	30	15,3	122,2	131	2		

[■] suitable

 $[\]overline{\text{Composition of designation, see page 336.}}$

²⁾ p = pitch.

 $^{^{3)}}$ z = number of teeth.

			Width across flats	Chain to DIN ISO 606		
D	B ₁	С	d ₃	W	ISO chain	ANSI chain
			max.			
40	28,6	12	28,4	M6×0,75		_
40	28,6	12	28,4	M6×0,75	-	-
40	28,6	12	28,4	M6×0,75		_
47	31	14	33	M6×0,75		
47	31	14	33	M6×0,75		
52	31	15	37,3	M6×0,75	-	
40	28,3	12	28,4	M6×0,75		
47	31	14	33	M6×0,75		
40	28,6	12	28,4	M6×0,75		
47	31	14	33	M6×0,75		
47	31	14	33	M6×0,75		-
62	35,7	18	44	M8×1		-

Idler pulley units

RSRA..-LO, RSRA..-KO Type A

RSRB..-L0 Type B

RSRD..-LO Type D

Dime	Dimension table · Dimensions in mm											
Туре	Designation	Mass	Dim	Dimensions				Angle	Vee belt size ²⁾	Basic loa ratings ³⁾		
		m	d ¹⁾	D ₁	D ₂	В	C ₁	B _L	α		dyn. C _r	stat. C _{0r}
		\approx kg							0		N	N
Α	RSRA15-90-L0	0,24	15	61,6	90	14,4	20	12,4	32	8, 10, (12,5)	7 600	3 700
	RSRA17-102-K0-AH01	0,42	17	70,8	102	12	22,2	12,7	34	8, 10, (12,5)	9 800	4750
	RSRA13-129-L0-L114 ⁴⁾	0,56	13	73,7	129	18,3	32	22,1	32	13, 17, 20, 22	9 800	4750
	RSRA13-186-L0	1,13	13	130,8	186	18,3	32	22,1	32	13, 17, 20, 22	9 800	4750
	RSRA16-129-L0	0,54	16	73,7	129	18,3	32	22,1	32	13, 17, 20, 22	9 800	4750
	RSRA16-186-L0	1,11	16	130,8	186	18,3	32	22,1	32	13, 17, 20, 22	9800	4750
В	RSRB15-92-L0	0,31	15	76,2	92	14,4	31	22,2	10	_	7 600	3 700
	RSRB13-117-L0	0,5	13	101	117	18,3	36	25,4	10	-	9 800	4750
	RSRB16-117-L0	0,48	16	101	117	18,3	36	25,4	10	_	9 800	4 750
	RSRB13-159-L0	0,8	13	139,7	159	18,3	36,5	25,4	10	_	9 800	4750
	RSRB16-159-L0	0,78	16	139,7	159	18,3	36,5	25,4	10	_	9 800	4 750
	RSRB16-222-L0	1,45	16	203	222	18,3	50	38	10	_	9800	4750
D	RSRD20-160-L0	0,75	20	136,5	155,8	17,7	17,5	13,5	_	_	12800	6 600
	RSRD25-150-L0	0,83	25	133	154	21	24	17	_	_	14 000	7 800

¹⁾ Tolerance of bore d, see table, page 339.

 $^{^{2)}}$ Vee belt size according to DIN 2215 (ISO 1081, ISO 4183, ISO 4184) and DIN 7753-1 (ISO 4184).

³⁾ Basic load rating of bearing.

⁴⁾ The bearing is greased with L114 (GA47).

Radial insert ball bearings and housing units, corrosion-resistant

Radial insert ball bearings with Corrotect coating or in corrosion-resistant VA design Flake graphite cast iron and sheet steel housings High grade steel housings Plastic housings

Radial insert ball bearings and housing units, corrosion-resistant

Radial insert ball bearings	
Corrosion-resistant VA design With Corrotect coating	Corrosion-resistant radial insert ball bearings are designed for particularly humid environments. The bearings are available either with the anti-corrosion coating Corrotect or in the corrosion-resistant VA design.
	Typical areas of application include the agricultural and mining sector, conveying equipment, textile, paper and woodworking machinery as well as machinery for the food and drinks industry.
Flake graphite cast iron	
housings With Corrotect coating	Due to the anti-corrosion coating Corrotect, corrosion-resistant flake graphite cast iron housings are specially designed for humid environments.
	The housings are single-piece components, have high load carrying capacity and are screw mounted to the adjacent construction by means of fixing holes.
	The housings correspond in their design to standard housings and can be combined with end caps KASK.
Sheet steel housings	
Corrosion-resistant VA design	The sheet steel housings are made from corrosion-resistant, austenitic chromium-nickel steel and are designed for moderate loads and lightweight constructions.
High grade steel housings	
	High grade steel housings are suitable for extremely high humidity, heavily contaminated water, salt spray and weakly alkaline and weakly acidic cleaning agents.
	The housings do not have annular slots and cannot therefore be combined with end caps.
Plastic housings	418
	Plastic housings made from the glass fibre reinforced material PBT are resistant not only to humidity but also to numerous chemical agents.
	The housings are used in preference in foods and drinks industry. They have annular slots and are supplied with a closed end cap CC.

Radial insert ball bearings, corrosion-resistant

Radial insert ball bearings, corrosion-resistant

		Page
Matrix	Features of radial insert ball bearings, comparison of series \ldots	350
Product overview	Radial insert ball bearings, corrosion-resistant	352
Features	X-life	353 354 355 356
Design and safety guidelines	Compensation of static misalignments	357 357 357
Accuracy	Standard tolerances of radial insert ball bearings	
Dimension tables	Radial insert ball bearings, corrosion-resistant VA design, grub screws in inner ring	360

Schaeffler Technologies SG 1 | 349

Features of radial insert ball bearings, comparison of series

Series	Shaft diame	Compensa- tion of mis- alignment	Internal clearance		
	from	to			
GRAENPP-B-FA125	20	60	yes	Group 3	
GEKRR-B-FA125	20	50	yes	Group 3	
SUB	20	50	yes	Group 3	
SUC	12	50	yes	Group 3	
SUG	20	50	yes	Group 3	

¹⁾ Further guidelines must be observed, see section Lubrication, page 62.

²⁾ Attention! Recommended operating temperature of bearing series. In the case of temperatures over +100 °C, relubrication must be carried out regularly.

Location	Sealing	Cage material	Greasing ¹⁾	Relubri- cation facility	Temperature ²⁾ °C		Comments	Dimension table
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	from	to		Page
Eccentric locking collar	Р	PA66	GA47	yes	-20	+120	Corrosion-resistant	366
Eccentric locking collar	R	PA66	GA47	yes	-20	+120	Corrosion-resistant	366
Grub screws	RSR	Corrosion- resistant VA steel	FM222	yes	-35	+100	Corrosion-resistant	360
Grub screws	RSR	Corrosion- resistant VA steel	FM222	yes	-35	+100	Corrosion-resistant, flinger shield	362
Eccentric locking collar	RSR	Corrosion- resistant VA steel	FM222	yes	-35	+100	Corrosion-resistant	364

Schaeffler Technologies SG 1 351

Product overview Radial insert ball bearings, corrosion-resistant

With grub screws in inner ring Corrosion-resistant VA design

With eccentric locking collar Corrosion-resistant VA design

SUG

With Corrotect coating

GRAE..-NPP-B-FA125

GE..-KRR-B-FA125

Radial insert ball bearings, corrosion-resistant

Features

The radial insert ball bearings SUB, SUC and SUG as well as the radial insert ball bearings with the suffix FA125 are designed for corrosion-resistant bearing arrangements. They are therefore equally suitable for applications involving humidity, contaminated water, salt spray mist and for weakly alkaline or weakly acidic cleaning agents. The classic areas of application include the agricultural, construction and mining sector, conveying equipment, textile, paper and woodworking machinery as well as machinery for the food and drinks industry.

X-life

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Corrosion-resistant VA design or with Corrotect coating

The bearings are available in the corrosion-resistant VA design or with the Corrotect coating. They correspond in their design to single row deep groove ball bearings 62, are ready to fit, particularly easy to fit and allow robust, economical bearing arrangements with a long operating life. They are located on the shaft by means of grub screws in the extended inner ring or by means of an eccentric locking collar. Operation even under difficult conditions is ensured by seals and greases that are matched to the application.

Schaeffler Technologies SG 1 | 353

Radial insert ball bearings, corrosion-resistant

Radial insert ball bearings in corrosion-resistant VA design

In the case of radial insert ball bearings SUB, SUC and SUG, the bearing rings, eccentric locking collar and rolling elements are made from high alloy, corrosion-resistant rolling bearing steel with an increased chromium and molybdenum content, material number 1.4125.

Sheet steel cages made from corrosion-resistant steel, material number 1.4301, retain and guide the rolling elements.

Location by means of corrosion-resistant VA grub screws

The inner ring is located axially on the shaft by means of two corrosion-resistant VA grub screws, material number 1.4301, offset by 120°. This location method is suitable for bearing arrangements with a constant direction of rotation or, under low speed and load, for an alternating direction of rotation.

The grub screws are self-retaining and have a fine pitch thread with cup point for secure location of the bearings when taking account of the stated tightening torques, see table.

Tightening torques for metric grub screws, corrosion-resistant VA design

Width across flats W mm	Thread	Tightening torque ¹⁾ M _A Nm
2,5	M5	2,4
3	M6×0,75	3,9
4	M8×1	8,3
5	M10×1,25	16

¹⁾ The tightening torques are only valid for grub screws from Schaeffler.

Location by means of corrosion-resistant VA eccentric locking collar

The bearings are located on the shaft by a corrosion-resistant VA locking collar. They are thus particularly suitable for bearing arrangements with a constant direction of rotation or, under low speed and load, for an alternating direction of rotation.

The locking collar is preferably tightened in the direction of rotation and must be secured by means of a grub screw. This location method prevents damage to the shaft and can be easily loosened again.

Sealing

Single-piece seals RSR seal the radial insert ball bearings on both sides. Additional outer flinger shields made from corrosion-resistant steel, material number 1.4301, protect the seals against mechanical damage.

Lubrication

Initial greasing is carried out with an aluminium complex soap grease with food applications approval to NSF-H1 that is sufficient in many case for the entire operating life of the bearings. For relubrication, the outer rings have lubrication holes on their circumference.

Operating temperature

The radial insert ball bearings are suitable for operating temperatures from $-35\,^{\circ}\text{C}$ to $+100\,^{\circ}\text{C}$.

Radial insert ball bearings with Corrotect coating

The radial insert ball bearings GRAE..-NPP-B-FA125 and GE..-KRR-B-FA125 have a Corrotect coating on all surfaces.

Plastic cages made from polyamide PA66 retain and guide the rolling elements.

Anti-corrosion coating system Corrotect

The anti-corrosion coating Corrotect is an economical alternative to radial insert ball bearings with conventional anti-corrosion protection, see page 88. The coating thickness is between 2 μ m and 5 μ m.

Advantages of the anti-corrosion coating

The advantages of the anti-corrosion coating Corrotect include:

- All surfaces are protected against corrosion, including the machined surfaces of chamfers and radii.
- Rust beneath seals is prevented in the long term.
- Small bright spots are protected against corrosion by the cathodic protection mechanism.
- Operating life is significantly longer compared to uncoated parts due to the anti-corrosion protection.
- Uncoated bearings and housings are fully interchangeable with the coated versions of the same design.
- Bearings and housings made of corrosion-resistant rolling bearing steel are often no longer required.

Location by means of locking collar

The bearings are located on the shaft by a locking collar. They are thus particularly suitable for bearing arrangements with a constant direction of rotation or, under low speed and load, for an alternating direction of rotation.

The locking collar is preferably tightened in the direction of rotation and must be secured by means of a grub screw. This location method prevents damage to the shaft and can be easily loosened again.

Sealing

Three-piece seals P or R seal the bearings on both sides. The NBR part is protected against mechanical damage by zinc plated sheet steel shields. In seals P, the seal lip is axially preloaded, in seals R it is radially preloaded.

Lubrication

Initial greasing is carried out using the grease GA47, which is sufficient in many case for the entire operating life of the bearings. GA47 is a barium complex soap grease with a mineral oil base, see page 68.

In order to increase the grease quantity, radial insert ball bearings with seals R have sheet steel shields that are angled and extended outwards. This provides more space for the grease. This extends the bearing operating life and the relubrication intervals. For relubrication, the outer rings have lubrication holes on their circumference.

Operating temperature

Corrosion-resistant radial insert ball bearings are suitable for operating temperatures from -20 °C to +120 °C.

Schaeffler Technologies SG 1 | 355

Radial insert ball bearings, corrosion-resistant

Sealing

Seals for radial insert ball bearings are of a three-piece design. This concept offers, due to the rigidly rolled-in sheet steel washer, optimum seating in the bearing as well as concentric alignment of the seal lip to the inner ring.

Seal types

P seal (NPP) Two zinc-coated sheet steel washers (or in a corrosion-resistant VA design) with intermediate NBR part, seal lip axially preloaded. In order to protect the seal lip from mechanical damage, the outer sheet steel washer extends a considerable distance down towards the bearing inner ring. For use in narrow radial insert ball bearings with inner ring extended on one side.

R seal (KRR)

Two zinc-coated sheet steel washers extended outwards and angled downwards with intermediate NBR part and radially preloaded seal lip. Improved protection against mechanical damage.

Substantial grease reservoir due to the space between the extended and angled sheet steel washers. For use in radial insert ball bearings with inner ring extended on both sides.

RSR seal with flinger shield in corrosion-resistant VA design

Single piece, sheet steel washer in corrosion-resistant VA design with vulcanised and radially preloaded seal lip made from NBR and additional flinger shield.

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Description	Design
В	Bearing with spherical outside surface of outer ring	Standard
FA125	With Corrotect coating, corrosion-resistant	
KRR	Lip seals on both sides (seal R, three-piece)	
NPP	Lip seals on both sides (seal P, three-piece)	
FA107	Bearing with lubrication holes on the locating side	

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft, *Figure 1*.

For units with a lubrication groove in the housing and lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2.5^{\circ}$, the units can be relubricated.
- Between ±2,5° and ±5°, the possibility of relubrication is dependent on the specific unit. Please contact us in this case.
- Over $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion.

Figure 1
Compensation of static shaft misalignment

Minimum radial load

In order to ensure slippage-free operation, the bearings must be subjected to a minimum radial load. This applies particularly in the case of high speeds and high accelerations. In the case of continuous operation, ball bearings with a cage require a minimum radial load of the order of $P/C_r > 100$.

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals in the case of bearings with contact seals.

Guide values for the permissible speeds can be derived from the diagram, *Figure 2*, page 358.

In the case of load ratios $C_r/P > 13$, the speeds can be increased. For $C_r/P < 5$, location by means of a fit is recommended, see section Conditions of rotation, page 102. For both types of applications, please contact us. In order to ensure slippage-free operation, the minimum radial load must be observed.

Schaeffler Technologies

Radial insert ball bearings, corrosion-resistant

Example of permissible speed calculation

Given:

■ Shaft tolerance h6 €

■ Radial insert ball bearing GRAE30-NPP-B-FA125

Ball set
 Basic dynamic load rating C_r
 20700 N

■ Load P 1 300 N Sealing Seals P.

Required:

Load ratio

 $C_r/P = 20700 \text{ N}/1300 \text{ N}$ $C_r/P > 13$

Permissible speed $n \approx 4300 \text{ min}^{-1}$, Figure 2.

n = permissible speed h5, h6, h9 = shaft tolerance(this is subject to the envelope requirement ©) $C_r/P = load ratio$

① Ball set ② For d = 12 mm, 15 mm and 17 mm, identical ball set 203

Figure 2
Permissible speed
for radial insert ball bearings
with seal RSR

Shaft tolerances for radial insert ball bearings

The permissible shaft tolerance is dependent on the speed and load. Shafts of the tolerance classes h6 e to h9 e can be used.

Conventional drawn shafts will suffice for most applications.

Accuracy Standard tolerances of radial insert ball bearings

The outside diameter of the bearings corresponds to tolerance class Normal in accordance with ISO 492, see table. The inner ring bore has a plus tolerance to facilitate mounting of the bearing.

Tolerances of radial insert ball bearings

Inner ring			Outer ring				
Bore		Variation $t_{\Delta dmp}$	on ¹⁾	Nominal dimension Outside diameter D		Variation ²⁾ $t_{\Delta Dmp}$	
mm		μm		mm		μm	
over	incl.	min.	max.	over	incl.	max.	min.
12	18	0	+18	30	50	0	-11
18	24	0	+18	50	80	0	-13
24	30	0	+18	80	120	0	-15
30	40	0	+18	120	150	0	-18
40	50	0	+18	150	180	0	-25
50	60	0	+18	180	250	0	-30
60	90	0	+25	_	_	-	_
90	120	0	+30	-	-	_	-

¹⁾ This corresponds to the arithmetic mean value derived from the largest and smallest diameters (measured using a two-point measuring device).

Radial internal clearance of radial insert ball bearings

The radial internal clearance of most series is Group 3 to ISO 5753-1 and is thus larger than for normal deep groove ball bearings, see table and page 148.

The larger internal clearance allows better support of angular misalignment and shaft deflection.

Radial internal clearance

Bore		Radial internal clearance							
d mm		Group I μm	Group N Group 3 μm		3	Group 4 μm		Group 5 μm	
over	incl.	min.	max.	min.	max.	min.	max.	min.	max.
2,5	6	2	13	8	23	_	_	_	_
6	10	2	13	8	23	14	29	20	37
10	18	3	18	11	25	18	33	25	45
18	24	5	20	13	28	20	36	28	48
24	30	5	20	13	28	23	41	30	53
30	40	6	20	15	33	28	46	40	64
40	50	6	23	18	36	30	51	45	73
50	65	8	28	23	43	38	61	55	90
65	80	10	30	25	51	46	71	65	105
80	100	12	36	30	58	53	84	75	120
100	120	15	41	36	66	61	97	90	140
120	140	18	48	41	81	71	114	105	160
140	160	18	53	46	91	81	130	120	180

²⁾ In the case of sealed bearings, the largest and smallest values of the outside diameter can deviate from the mean value by approx. 0,03 mm.

Radial insert ball bearings with grub screws in inner ring

Spherical outer ring Corrosion-resistant VA design

SUB

Dimension table · Dimensions in mm									
Designation ¹⁾²⁾	Mass	Dimensio	Dimensions						
	m	d	D_{sp}	С	В	S			
	≈ kg								
SUB204	0,14	20	47	16	26	8			
SUB205	0,17	25	52	17	28	8,5			
SUB206	0,26	30	62	19	30,5	9,5			
SUB207	0,41	35	72	20	35,45	10			
SUB208	0,52	40	80	21	39,45	10,5			
SUB209	0,6	45	85	22	41,5	11			
SUB210	0,67	50	90	23	43,5	11,5			

¹⁾ Speed limits for radial insert ball bearings, see page 357.

 $^{^{2)}\,}$ Lubrication groove and two lubrication holes in the outer ring.

		Basic load ratings			
d ₁	C _a	A	W	dyn. C _r	stat. C _{Or} N
29,05	4	4,5	M5	12 300	6 300
34,03	4,15	5	M5	13 400	7 500
40,31	5	5,8	M6×0,75	18 700	10 700
47,4	5,7	6,1	M6×0,75	24 600	14 600
52,83	5,9	8	M8×1	28 500	17 200
57,3	6,5	8	M8×1	31 500	19 400
62,92	6,5	9	M10×1,25	33 500	22 100

Radial insert ball bearings with grub screws in inner ring

Spherical outer ring Corrosion-resistant VA design With extended inner ring

SUC

Dimension table ⋅ Dimensions in mm								
Designation ¹⁾	Mass	Dimensions	5					
	m	d	D_{sp}	С	C ₂	В	S	
	≈ kg				max.			
SUC201	0,11	12	40	12	12,6	25	9,6	
SUC202	0,1	15	40	12	12,6	25	9,6	
SUC203	0,08	17	40	12	12,6	25	9,6	
SUC204 ²⁾	0,16	20	47	16	16,6	31	12,7	
SUC205 ²⁾	0,2	25	52	17	17,6	34,1	14,3	
SUC206 ²⁾	0,31	30	62	19	19,6	38,1	15,9	
SUC207 ²⁾	0,47	35	72	20	20,6	42,9	17,5	
SUC208 ²⁾	0,62	40	80	21	21,6	49,2	19	
SUC209 ²⁾	0,67	45	85	22	22,6	49,2	19	
SUC210 ²⁾	0,78	50	90	23	23,6	51,6	19	

¹⁾ Speed limits for radial insert ball bearings, see page 357.

²⁾ Lubrication groove and two lubrication holes in the outer ring.

		Basic load ratings					
d ₁	C _a	A	W	dyn. C _r	stat. C _{Or} N		
23,9	3,4	4	M5	9 200	4 550		
23,9	3,4	4	M5	9 200	4 550		
23,9	3,4	4	M5	9 200	4 550		
29,05	4	5	M5	12 300	6 300		
34,03	4,15	5	M5	13 400	7 500		
40,31	5	6	M6×0,75	18 700	10 700		
47,4	5,7	6,5	M6×0,75	24 600	14 600		
52,83	5,9	8	M8×1	28 500	17 200		
57,3	6,5	8	M8×1	31 500	19 400		
62,92	6,5	9	M10×1,25	33 500	22 100		

Radial insert ball bearings with eccentric locking collar

Spherical outer ring Corrosion-resistant VA design

SUG

Dimension table · Dimensions in mm									
Designation ¹⁾²⁾	Mass	Dimensions	Dimensions						
	m	d	D _{sp}	С	В	S			
	≈ kg								
SUG204	0,17	20	47	16	21,9	8			
SUG205	0,2	25	52	17	22,4	8,5			
SUG206	0,31	30	62	19	24,3	9,5			
SUG207	0,51	35	72	20	25,9	10			
SUG208	0,6	40	80	21	30,2	11			
SUG209	0,7	45	85	22	30,2	11			
SUG210	0,77	50	90	23	30,7	11			

¹⁾ Speed limits for radial insert ball bearings, see page 357.

 $^{^{2)}\,}$ Lubrication groove and two lubrication holes in the outer ring.

	Basic load ratings					
d ₂	C _a	B ₁	d ₃		dyn. C _r	stat. C _{0r} N
29,05	4	31,5	33	M6×0,75	12 300	6 3 0 0
34,03	4,15	32	37,5	M6×0,75	13 400	7 500
40,31	5	36,3	44	M8×1	18 700	10 700
47,4	5,7	39,5	55	M10×1,25	24 600	14 600
52,83	5,9	43,8	58	M10×1,25	28 500	17 200
57,3	6,5	43,8	63	M10×1,25	31 500	19 400
62,92	6,5	44,3	69	M10×1,25	33 500	22 100

Radial insert ball bearings with eccentric locking collar

Spherical outer ring With Corrotect coating

Dimension table · Dimensions in mm								
Designation ¹⁾	Mass	Dimensions						
	m	d	D_{sp}	С	C ₂	В	S	
	≈ kg							
GRAE20-NPP-B-FA125	0,16	20	47	14	_	21,4	7,5	
GE20-KRR-B-FA125	0,19	20	47	14	16,6	34,1	17,1	
GRAE25-NPP-B-FA125	0,19	25	52	15	-	21,4	7,5	
GE25-KRR-B-FA125	0,25	25	52	15	16,7	34,9	17,5	
GRAE30-NPP-B-FA125	0,32	30	62	18	=	23,8	9	
GE30-KRR-B-FA125	0,39	30	62	18	20,7	36,5	18,3	
GRAE35-NPP-B-FA125	0,52	35	72	19	=	25,4	9,5	
GE35-KRR-B-FA125	0,55	35	72	19	22,5	37,7	18,8	
GRAE40-NPP-B-FA125	0,62	40	80	21	_	30,2	11	
GE40-KRR-B-FA125	0,73	40	80	21	23,5	42,9	21,4	
GRAE45-NPP-B-FA125	0,69	45	85	22	_	30,2	11	
GE45-KRR-B-FA125	0,83	45	85	22	26,4	42,9	21,4	
GRAE50-NPP-B-FA125	0,73	50	90	22	=	30,2	11	
GE50-KRR-B-FA125	0,99	50	90	22	26,4	49,2	24,6	
GRAE60-NPP-B-FA125	1,4	60	110	24	=	37,1	13,5	

¹⁾ Speed limits for radial insert ball bearings, see page 357.

GE..-KRR-B-FA125

							Basic load ratings		
d ₁	d ₂	D_1	C _a	B ₁	d ₃	W	dyn. C _r N	stat. C _{Or} N	
-	26,9	_	4	31	33	M6×0,75	13 600	6 600	
27,6	1	37,4	4	43,7	33	M6×0,75	13 600	6 600	
-	30,5	_	3,9	31	37,5	M6×0,75	14 900	7 800	
33,8	_	42,5	3,9	44,5	37,5	M6×0,75	14 900	7 800	
-	37,4	_	4,7	35,8	44	M8×1	20 700	11 300	
40,2	_	52	4,7	48,5	44	M8×1	20 700	11 300	
_	44,6	_	5,6	39	55	M10×1,25	27 500	15 300	
46,8	-	60,3	5,6	51,3	55	M10×1,25	27 500	15 300	
-	49,4	-	6,4	43,8	58	M10×1,25	34 500	19 800	
52,3	_	68,3	6,4	56,5	58	M10×1,25	34 500	19800	
-	54,3	=	6,4	43,8	63	M10×1,25	34 500	20 400	
57,9	-	72,3	6,4	56,5	63	M10×1,25	34 500	20 400	
-	59,4		6,9	43,8	69	M10×1,25	37 500	23 200	
62,8	-	77,3	6,9	62,8	69	M10×1,25	37 500	23 200	
-	72	=	7,2	53,1	84	M10×1,25	56 000	36 000	

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

With Corrotect coating Corrosion-resistant VA design

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

		Page
Matrix	Possible combinations of radial insert ball bearings with flake graphite cast iron or sheet steel housings, corrosion-resistant	370
Product overview	Flake graphite cast iron or sheet steel housing units, corrosion-resistant	372
Features	X-life Housings with integral radial insert ball bearing Units with flake graphite cast iron housing Units with sheet steel housing Operating temperature	373 374 374 376
Design and safety guidelines	Compensation of static misalignments Speed limits for radial insert ball bearings Radial load carrying capacity Axial load carrying capacity Design of adjacent construction Bearing end caps	377 377 377 377
Accuracy	Dimensional tolerances	379
Dimension tables	Plummer block housing units, flake graphite cast iron housing, with Corrotect coating Two-bolt flanged housing units, flake graphite cast iron housing, oval version, with Corrotect coating	
	Three-bolt flanged housing units, sheet steel housing, round version, corrosion-resistant VA design	384
	with Corrotect coating	386

Possible combinations Radial insert ball bearings with flake graphite cast iron or sheet steel housings, corrosion-resistant

Radial insert ball bearing		Housing
		Plummer block housing
Designation	ASE	
Shaft diameter d		
GRAENPP-B-FA125 20 mm – 60 mm		PASEN-FA125 page 380
GEKRR-B-FA125 20 mm – 50 mm	ACR.	RASEN-FA125 page 380
SUC 12 mm – 30 mm		Available by agreement

Catalogue range, dimension table, see pages indicated. Other dimensions and combinations available by agreement.

370 | SG 1 Schaeffler Technologies

Two-bolt flanged housing	Three-bolt flanged housing		Four-bolt flanged housing
СЈТ	FLANMSB-VA (2 pieces)	FLANMSA-VA FLANMSB-VA	cj
PCJTN-FA125 page 382	Available by agreement	Available by agreement	PCJN-FA125 page 386
RCJTN-FA125 page 382	Available by agreement	Available by agreement	RCJN-FA125 page 386
Available by agreement	RRYVA page 384	GRYYVA page 384	Available by agreement

Product overview

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

Flake graphite cast iron housing units

With Corrotect coating

PCJT..-FA125, RCJT..-FA125

PCJ..-FA125, RCJ..-FA125

Sheet steel housing units Corrosion-resistant VA design

GRRY..-VA, RRY..-VA

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

Features

Corrosion-resistant flake graphite cast iron and sheet steel housings are available as plummer block and flanged housing units. The areas of application of the housings correspond to that of the radial insert ball bearings. They are suitable where humidity, contaminated water, salt spray mist, weakly alkaline or weakly acidic cleaning agents are present.

Further information

Further information on Corrotect

- TPI 64, Corrosion-resistant Products
- TPI 67, Special Coating Corrotect, Anti-corrosion Protection for Rolling Bearings and Precision Components
- TPI 186, Higher Performance Capacity Through the Use of Coatings, Coated Rolling Bearings and Precision Components
- Download and ordering: http://medien.schaeffler.de.

Numerous sizes are supplied in the X-life design. These products are indicated in the dimension tables.

Radial insert ball bearings of X-life quality have, for example, lower roughness Ra and higher geometrical accuracy of the raceways than comparable designs that are not X-life. As a result, these bearings have higher load carrying capacity and longer rating life although their dimensions are identical. In certain applications, this means that a smaller bearing arrangement can be designed.

Radial insert ball bearings of X-life quality have an eccentric locking collar of an improved design and the quantity and distribution of the lubricant has been optimised. Housings ASE have additional crosspieces on the underside. For extreme requirements, the cage and seal material in the high and low temperature designs (suffix FA101) has been significantly improved in comparison with earlier versions.

Housings with integral radial insert ball bearing

The units are ready-to-fit and comprise INA sheet steel or INA flake graphite cast iron housings in which INA radial insert ball bearings are integrated, see page 353. In order to ensure function and reliability under all operating conditions, the bearings and housings are matched to each other.

Due to the spherical outside surface of the bearing outer ring and the concave housing bore, housing units can compensate for static angular misalignment of the shaft.

The units are used predominantly as locating bearings, but are also suitable as non-locating bearings under low loads and speeds.

The housings are screw mounted on the adjacent construction. Less stringent tolerances are sufficient for the screw mounting surfaces.

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

Units with flake graphite cast iron housing

Cast iron units are available as plummer block housing units PASE..-N-FA125 and RASE..-N-FA125 as well as flanged housing units PCJT..-N-FA125, RCJT..-N-FA125, PCJ..-N-FA125 and RCJ..-N-FA125.

The housings and radial insert ball bearings have a Corrotect coating and the suffix FA125. The housings are single-piece components, have high load carrying capacity and are screw mounted to the adjacent construction by means of fixing holes. For location, screws in accordance with DIN EN ISO 4762 are suitable.

Relubrication facility

For the relubrication of radial insert ball bearings, the housing bore has a radial groove and a lubrication hole suitable for conventional lubrication nipples to DIN 71412. When the housing units are suppled, a taper type lubrication nipple with a thread M6 is already fitted.

Units with sheet steel housing

These units are available in their preferred versions as series GRRY..-VA and RRY..-VA.

GRRY can be relubricated via a lubrication nipple.

The units comprise radial insert ball bearings in a corrosion-resistant VA design, see page 354, and two-piece sheet steel housings made from corrosion-resistant steel, material number 1.4301. The units have the suffix VA.

The units are designed for moderate loads and lightweight constructions.

Further possible combinations

In addition to the sheet steel housings in corrosion-resistant VA design, sheet steel housings with Corrotect coating are also possible in combination with the radial insert ball bearing GRAE..-NPP-B-FA125. Housings and bearings in the following possible combinations must be ordered separately, see table.

Possible combinations for available diameters

²⁾ Relubrication facility.

Housing code and bearing bore

Housing code		47	52	62	72	80	85	90	100
Bearing bore Ød	mm	20	25	30	35	40	45	50	55

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

Operating temperature

The corrosion-resistant units are suitable for operating temperatures from $-20\,^{\circ}\text{C}$ to $+120\,^{\circ}\text{C}$.

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Design	Design
FA125	With Corrotect coating, corrosion-resistant	Standard
VA	Made from corrosion-resistant steel	

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

Due to their versatile characteristics, INA housing units can be easily used in almost all industrial sectors.

It is always and fundamentally the responsibility of the designer of a machine to ensure that a malfunction of housing units cannot be hazardous to persons. An unplanned stoppage of the machine should not cause major disruptions in operation. In both cases, it is therefore essential that you contact us before design work is carried out.

Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft, *Figure 1*.

For units with a lubrication groove in the housing and lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2.5^{\circ}$, the units can be relubricated.
- Between ±2,5° and ±5°, the possibility of relubrication is dependent on the specific unit. Please contact us in this case.
- Over $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion.

Figure 1
Compensation of static shaft misalignment

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals, see page 357.

Radial load carrying capacity

Flake graphite cast iron housings can support the same radial loads as the radial insert ball bearings fitted.

Sheet steel housings are suitable for moderate loads. The permissible radial load carrying capacity $C_{\rm 0r\;G}$ of sheet steel housings is given in the dimension tables.

The static load carrying capacity C_{0r} of the radial insert ball bearings is stated in the dimension tables.

Where shock loads are present, appropriate safety factors must be applied. In this case, please contact us.

Axial load carrying capacity

The axial load carrying capacity of radial insert ball bearings must not exceed the axial load carrying capacity of the housing.

The axial load carrying capacity of flake graphite cast iron housings is $0.5 \cdot C_{0r}$.

The permissible axial load carrying capacity of sheet steel housings is 0.5 \cdot $C_{0r\,G}.$

Design of adjacent construction

The permissible shaft tolerance is dependent on the speed, load and the radial insert ball bearing fitted. Shafts of the tolerance classes h6 © to h9 © can be used. Conventional drawn shafts will suffice for most applications.

Screw mounting surfaces

Recommendations for the screw mounting surfaces are as follows:

- roughness of the screw mounting surface max. Ra 12,5 (Rzmax 63)
- geometrical and positional tolerance 0,04/100 concave, spherical not permissible.

Fixing screws

The screw connection should be designed in accordance with VDI 2230; friction coefficient $\mu=$ 0,12 (90%). Screws of grade 8.8 or better can be used. For fixing, hexagonal socket head screws in accordance with DIN EN ISO 4762 or hexagonal socket head screws with a coarse pitch full thread in accordance with DIN EN ISO 4017 should be used. The screws should be combined as a minimum with a washer in accordance with DIN EN ISO 7089 or DIN EN ISO 7090.

The screws are not included in the scope of delivery.

Flake graphite cast iron or sheet steel housing units, corrosion-resistant

Bearing end caps

The ends of shafts can be covered using bearing end caps made from acrylonitrile styrene acrylate copolymer (ASA), see table and Figure 2. The caps are suitable for temperatures from -20 °C to +80 °C. They protect against injury due to rotating shafts and also protect the bearings against contamination.

For location of the caps, housings with the suffix N have an annular slot on the entry side, see page 136.

The series for which end caps are supplied are indicated in the dimension tables. Bearing end caps are accessories and must always be ordered separately.

End caps

Designation	Dimensions						
	d	D	L	E max.			
KASK04	20	48	36	30			
KASK05	25	54	38	30			
KASK06	30	63	44	35			
KASK07	35	73	47	39			
KASK08	40	82	51	42			
KASK10	50	92	56	46			
KASK12	60	112	65	55			

Figure 2 Housing unit with bearing end cap

Accuracy

The housings correspond predominantly to DIN 626-2 and ISO 3228, insofar as they are described therein.

Dimensional tolerances

The dimensional tolerances for the machined surfaces of the flake graphite cast iron housings are ± 0.25 mm.

The dimensional tolerances for the unmachined surfaces of flake graphite cast iron housings as well as machined to unmachined cast surfaces correspond to ISO 8062-3 (dimensional tolerance grade DCTG 9).

The bearing seat of sheet steel housings is designed such that the bearing is seated in the housing with a defined swivel moment once the housing parts are bolted together.

Plummer block housing units

Flake graphite cast iron housing With Corrotect coating

PASE..(-N)-FA125, RASE..(-N)-FA125

Dimension table · Din	noncione in mm							
Designation	TETISTOTIS III IIIIII		Mass	Dimen	cions			
	. 2)				1		1	
Unit	Housing ²⁾	Radial insert ball bearing	m	d	Н	J	L	
			≈ kg					
PASE20-N-FA125	ASE04	GRAE20-NPP-B-FA125	0,6	20	33,3	97	130	
RASE20-N-FA125	ASE04	GE20-KRR-B-FA125	0,63	20	33,3	97	130	
PASE25-N-FA125	ASE05	GRAE25-NPP-B-FA125	0,67	25	36,5	103	130	
RASE25-N-FA125	ASE05	GE25-KRR-B-FA125	0,75	25	36,5	103	130	
PASE30-N-FA125	ASE06	GRAE30-NPP-B-FA125	1,13	30	42,9	118	158	
RASE30-N-FA125	ASE06	GE30-KRR-B-FA125	1,18	30	42,9	118	158	
PASE35-N-FA125	ASE07	GRAE35-NPP-B-FA125	1,6	35	47,6	126	163	
RASE35-N-FA125	ASE07	GE35-KRR-B-FA125	1,69	35	47,6	126	163	
PASE40-N-FA125	ASE/AK08	GRAE40-NPP-B-FA125	1,84	40	49,2	138	179	
RASE40-N-FA125	ASE/AK08	GE40-KRR-B-FA125	1,95	40	49,2	138	179	
PASE45-FA125	ASE09	GRAE45-NPP-B-FA125	2,12	45	54	150	192	
RASE45-FA125	ASE09	GE45-KRR-B-FA125	2,21	45	54	150	192	
PASE50-N-FA125	ASE10	GRAE50-NPP-B-FA125	2,59	50	57,2	158	200	
RASE50-N-FA125	ASE10	GE50-KRR-B-FA125	2,8	50	57,2	158	200	
PASE60-N-FA125	ASE12	GRAE60-NPP-B-FA125	4,35	60	69,9	190	240	

¹⁾ To be ordered separately.

For a description of the end caps, see page 378.

 $^{^{2)}}$ The housings have the Corrotect coating.

³⁾ Lubrication nipple M6 fitted.

RASE..(-N)-FA125

										End cap ¹⁾
А	A ₁	H ₁	H ₂	N	N_1	B ₁	S ₁	Q ³⁾	d_3	
									max.	
32	19	14,5	64	11	19	31	23,5	M6	33	KASK04
32	19	14,5	64	11	19	43,7	26,6	M6	33	KASK04
36	21	14,5	70	11	19	31	23,5	M6	37,5	KASK05
36	21	14,5	70	11	19	44,5	27	M6	37,5	KASK05
40	25	17	82	14	22	35,8	26,8	M6	44	KASK06
40	25	17	82	14	22	48,5	30,2	M6	44	KASK06
45	27	19	93	14	21	39	29,5	M6	55	KASK07
45	27	19	93	14	21	51,3	32,5	M6	55	KASK07
48	30	19	99	14	26	43,8	32,8	M6	58	KASK08
48	30	19	99	14	26	56,5	35,1	M6	58	KASK08
48	32	21,5	107	14	29	43,8	32,8	M6	63	-
48	32	21,5	107	14	29	56,5	35,1	M6	63	-
54	34	21,5	115	18	23	43,8	32,8	M6	69	KASK10
54	34	21,5	115	18	23	62,8	38,2	M6	69	KASK10
60	42	25	140	18	28	53,1	39,6	M6	84	KASK12

Two-bolt flanged housing units

Flake graphite cast iron housing Oval version With Corrotect coating

Dimension table · Dir	mensions in mm							
Designation			Mass	Dimen	sions			
Unit	Housing ²⁾	Radial insert ball bearing	m ≈ kg	d	L	Н	A ₁	
PCJT20-N-FA125	CJT04	GRAE20-NPP-B-FA125	0,44	20	61	112	10	
RCJT20-N-FA125	CJT04	GE20-KRR-B-FA125	0,48	20	61	112	10	
PCJT25-N-FA125	CJT05	GRAE25-NPP-B-FA125	0,58	25	70	124	11	
RCJT25-N-FA125	CJT05	GE25-KRR-B-FA125	0,63	25	70	124	11	
PCJT30-N-FA125	CJT06	GRAE30-NPP-B-FA125	0,83	30	80	142	12	
RCJT30-N-FA125	CJT06	GE30-KRR-B-FA125	0,9	30	80	142	12	
PCJT35-N-FA125	CJT07	GRAE35-NPP-B-FA125	1,18	35	92	155	12,5	
RCJT35-N-FA125	CJT07	GE35-KRR-B-FA125	1,25	35	92	155	12,5	
PCJT40-N-FA125	CJT08	GRAE40-NPP-B-FA125	1,57	40	105	172	13	
RCJT40-N-FA125	CJT08	GE40-KRR-B-FA125	1,68	40	105	172	13	
PCJT50-N-FA125	CJT10	GRAE50-NPP-B-FA125	1,98	50	116	190	13	
RCJT50-N-FA125	CJT10	GE50-KRR-B-FA125	2,2	50	116	190	13	
PCJT60-N-FA125	CJT12	GRAE60-NPP-B-FA125	3,25	60	138	238	16	

¹⁾ To be ordered separately.
For a description of the end caps, see page 378.

 $^{^{2)}}$ The housings have the Corrotect coating.

³⁾ Lubrication nipple M6 fitted.

PCJT..-N-FA125

RCJT..-N-FA125

									End cap ¹⁾
N	B ₁	J	A ₂	Q ³⁾	d ₃	А	U	V	
					max.				
11,5	31	90	19	M6	33	28	42,5	61	KASK04
11,5	43,7	90	19	M6	33	28	45,6	61	KASK04
11,5	31	99	19	M6	37,5	29	42,5	70	KASK05
11,5	44,5	99	19	M6	37,5	29	46	70	KASK05
11,5	35,8	116,5	20	M6	44	29	46,8	80	KASK06
11,5	48,5	116,5	20	M6	44	29	50,2	80	KASK06
14	39	130	21	M6	55	30,5	50,5	92	KASK07
14	51,3	130	21	M6	55	30,5	53,5	92	KASK07
14	43,8	143,5	24	M6	58	34,5	56,8	105	KASK08
14	56,5	143,5	24	M6	58	34,5	59,1	105	KASK08
18	43,8	157	28	M6	69	39	60,8	116	KASK10
18	62,8	157	28	M6	69	39	66,2	116	KASK10
18	53,1	202	34	M6	84	46	73,6	138	KASK12

Three-bolt flanged housing units

Sheet steel housing Round version Corrosion-resistant VA design

RRY..-VA

Dimension table ·	Dimensions in mm				
Designation			Mass	Dimensio	ns
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н
RRY12-VA ¹⁾	FLAN40-MSB-VA (2 pieces)	SUC201	0,21	12	81
RRY15-VA ¹⁾	FLAN40-MSB-VA (2 pieces)	SUC202	0,2	15	81
RRY17-VA ¹⁾	FLAN40-MSB-VA (2 pieces)	SUC203	0,19	17	81
GRRY20-VA ²⁾	FLAN47-MSB-VA/FLAN47-MSA-VA (1 piece each)	SUC204	0,34	20	90,5
RRY20-VA	FLAN47-MSB-VA (2 pieces)	SUC204	0,34	20	90,5
GRRY25-VA ²⁾	FLAN52-MSB-VA/FLAN52-MSA-VA (1 piece each)	SUC205	0,38	25	95
RRY25-VA	FLAN52-MSB-VA (2 pieces)	SUC205	0,38	25	95
GRRY30-VA ²⁾	FLAN62-MSB-VA/FLAN62-MSA-VA (1 piece each)	SUC206	0,63	30	112,7
RRY30-VA	FLAN62-MSB-VA (2 pieces)	SUC206	0,63	30	112,7

¹⁾ Housing and radial insert ball bearing must be ordered separately.

²⁾ Bearing can be relubricated.

GRRY..-VA, RRY..-VA

							Number of screw mounting holes	Load carrying capacity of housing
S	N	В	J	A	U	V	n	C _{Or G}
								N
2	7,1	25	63,5	7	17,4	48	3	2 700
2	7,1	25	63,5	7	17,4	48	3	2 700
2	7,1	25	63,5	7	17,4	48	3	2 700
2	8,7	31	71,5	8	20,3	55	3	3 200
2	8,7	31	71,5	8	20,3	55	3	3 200
2	8,7	34	76	8,7	21,7	60	3	3 650
2	8,7	34	76	8,7	21,7	60	3	3 650
2,5	10,5	38,1	90,5	9	24,7	71	3	5 000
2,5	10,5	38,1	90,5	9	24,7	71	3	5 000

Four-bolt flanged housing units

Flake graphite cast iron housing Square version With Corrotect coating

PCJ..(-N)-FA125, RCJ..(-N)-FA125

Dimension table · Dime	nsions in mm						
Designation			Mass	Dimens	ions		
Unit	Housing ²⁾	Radial insert ball bearing	m	d	L	A ₁	
			≈ kg				
PCJ20-N-FA125	CJ04	GRAE20-NPP-B-FA125	0,6	20	86	10	
RCJ20-N-FA125	CJ04	GE20-KRR-B-FA125	0,63	20	86	10	
PCJ25-N-FA125	CJ05	GRAE25-NPP-B-FA125	0,76	25	95	11	
RCJ25-N-FA125	CJ05	GE25-KRR-B-FA125	0,81	25	95	11	
PCJ30-N-FA125	CJ06	GRAE30-NPP-B-FA125	1,11	30	108	12	
RCJ30-N-FA125	CJ06	GE30-KRR-B-FA125	1,17	30	108	12	
PCJ35-N-FA125	CJ07	GRAE35-NPP-B-FA125	1,5	35	118	12,5	
RCJ35-N-FA125	CJ07	GE35-KRR-B-FA125	1,58	35	118	12,5	
PCJ40-N-FA125	CJ08	GRAE40-NPP-B-FA125	1,89	40	130	13	
RCJ40-N-FA125	CJ08	GE40-KRR-B-FA125	2,01	40	130	13	
PCJ45-FA125	CJ09	GRAE45-NPP-B-FA125	2,22	45	137	13	
RCJ45-FA125	CJ09	GE45-KRR-B-FA125	2,26	45	137	13	
PCJ50-N-FA125	CJ10	GRAE50-NPP-B-FA125	2,3	50	143	13	
RCJ50-N-FA125	CJ10	GE50-KRR-B-FA125	2,53	50	143	13	

 $[\]overline{}^{1)}$ To be ordered separately. For a description of the end caps, see page 378.

²⁾ The housings have the Corrotect coating.

³⁾ Lubrication nipple M6 fitted.

PCJ..(-N)-FA125

RCJ..(-N)-FA125

										[F 1 1)
	N	B ₁	J	A ₂	Q ³⁾	d ₃	А	U	V	End cap ¹
						max.				
	11,5	31	63,5	19	M6	33	29	42,5	68	KASK04
	11,5	43,7	63,5	19	M6	33	29	45,6	68	KASK04
•	11,5	31	70	19	M6	37,5	29	42,5	74	KASK05
	11,5	44,5	70	19	M6	37,5	29	46	74	KASK05
	11,5	35,8	82,5	20	M6	44	29	46,8	85	KASK06
	11,5	48,5	82,5	20	M6	44	29	50,2	85	KASK06
	14	39	92	21	M6	55	30,5	50,5	100	KASK07
	14	51,3	92	21	M6	55	30,5	53,5	100	KASK07
	14	43,8	101,5	24	M6	58	34,5	56,8	110	KASK08
	14	56,5	101,5	24	M6	58	34,5	59,1	110	KASK08
	14	43,8	105	24	M6	63	35	56,7	116	-
	14	56,5	105	24	M6	63	35	59,1	116	-
	18	43,8	111	28	M6	69	39	60,8	125	KASK10
	18	62,8	111	28	M6	69	39	66,2	125	KASK10

High grade steel housing units, corrosion-resistant

Radial insert ball bearings in corrosion-resistant VA design or with Corrotect coating

High grade steel housing units, corrosion-resistant

		Page
Matrix	Possible combinations of radial insert ball bearings and high grade steel housings	390
Product overview	High grade steel housing units, corrosion-resistant	392
Features	Housings with integral radial insert ball bearing Lubrication Operating temperature Suffixes	394 394
Design and safety guidelines	Compensation of static misalignments	395 396
Accuracy	Dimensional tolerances	397
Dimension tables	Plummer block housing units, high grade steel housings With long base, radial insert ball bearing in corrosion-resistant VA design, with grub screws in inner ring With long base, radial insert ball bearing with Corrotect coating, with eccentric locking collar With short base, radial insert ball bearing in corrosion-resistant VA design, with grub screws in inner ring With short base, radial insert ball bearing with Corrotect coating, with eccentric locking collar	400 402
	Two-bolt flanged housing units, high grade steel housings Radial insert ball bearing in corrosion-resistant VA design, with grub screws in inner ring Radial insert ball bearing with Corrotect coating, with eccentric locking collar	
	Four-bolt flanged housing units, high grade steel housings Radial insert ball bearing in corrosion-resistant VA design, with grub screws in inner ring Radial insert ball bearing with Corrotect coating, with eccentric locking collar	
	Take-up housing units, sheet steel housings Radial insert ball bearing in corrosion-resistant VA design, with grub screws in inner ring	

Possible combinations Radial insert ball bearings and high grade steel housings

Radial insert ball bearing		Housing		
		Plummer block housing		
Designation		GEHSP		
Shaft diameter d				
SUC 20 mm – 50 mm		SUCSP page 398		
GRAENPP-B-FA107/125 20 mm – 50 mm	IOL	CUGSP page 400		
SUB 20 mm – 50 mm	lot	SUBSP Available by agreement		
SUG 20 mm – 50 mm		SUGSP Available by agreement		

Catalogue range, dimension table, see pages indicated. Other dimensions and combinations available by agreement.

	Two holt flanged housing		
	Two-bolt flanged flousing	Two-bolt flanged housing Four-bolt flanged housing Take-up housing	
GEHSPA	GEHSFL	GEHSF	GEHST
SUCSPA	SUCSFL	SUCSF	SUCST
page 402	page 406	page 410	page 414
CUGSPA	CUGSFL	CUGSF	CUGST
page 404	page 408	page 412	page 416
SUBSPA	SUBSFL	SUBSE	SUBST
Available by agreement	Available by agreement	Available by agreement	Available by agreement
SUGSPA	SUGSFL	SUGSF	SUGST
Available by agreement	Available by agreement	Available by agreement	Available by agreement
	SUCSPA page 402 CUGSPA page 404 SUBSPA Available by agreement	SUCSPA page 402 CUGSPA page 404 CUGSFL page 408 SUBSPA Available by agreement SUGSPA SUBSPA Available by agreement SUGSPA SUGSPA SUGSFL	SUCSPA page 402 SUCSFL page 406 CUGSPA page 404 CUGSFL page 408 CUGSF page 412 SUBSPA Available by agreement SUGSPA SUBSPA Available by agreement SUGSPA SUGSFL SUBSF

Product overview

High grade steel housing units, corrosion-resistant

Plummer block housing units

Radial insert ball bearing in corrosion-resistant VA design With grub screws and extended inner ring

SUCSPA

Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGSP

CUGSPA

Flanged housing units

Radial insert ball bearing in corrosion-resistant VA design With grub screws and extended inner ring

SUCSFL

SUCSF

Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGSF

Radial insert ball bearings in corrosion-resistant VA design or with Corrotect coating

SUCST

CUGST

High grade steel housing units, corrosion-resistant

Features

Housing units with high grade steel housings are available as plummer block and flanged housing units as well as take-up housing units

Plummer block housing units SUCSP and CUGSP have a long base. Plummer block housing units SUCSPA and CUGSPA have a short hase

Flanged housing units are available as two-bolt and four-bolt flanged housing units.

Take-up housing units have facilities for sliding motion. They are used where shafts must undergo substantial radial displacement travel.

The area of application of the housings correspond to that of the radial insert ball bearings fitted. They are suitable where humidity, contaminated water, salt spray mist, weakly alkaline or weakly acidic cleaning agents are present.

High grade steel housings do not have annular slots and cannot therefore be combined with end caps.

Housings with integral radial insert ball bearing

The units are ready-to-fit and comprise high grade steel housings in which INA radial insert ball bearings are fitted. In order to ensure function and reliability under all operating conditions, the bearings and housings are matched to each other.

The housings are single-piece components, have high load carrying capacity and are screw mounted to the adjacent construction by means of slots or threaded holes. For location, screws in accordance with DIN EN ISO 4762 are suitable. Less stringent tolerances are sufficient for the screw mounting surfaces.

Radial insert ball bearings in corrosion-resistant VA design or with Corrotect coating

The units comprise high grade steel housings and radial insert ball bearings with a spherical outer ring in a corrosion-resistant VA design or with Corrotect coating.

Location on the shaft in the case of housing units SUCS and SUBS is by means of grub screws and in the case of housing units SUGS by means of an eccentric locking collar. Housing units CUGS with the radial insert ball bearing GRAE..-FA125 have an eccentric locking collar.

Lubrication

For relubrication of radial insert ball bearings, the housing bore has a lubrication groove and the housing has a lubrication hole suitable for conventional lubrication nipples with a precision thread 1/4" – 28 UNF in accordance with ANSI B1.1. The lubrication nipple is already fitted at the time of delivery.

Operating temperature

Units with a high grade steel housing are suitable for operating temperatures from $-20\,^{\circ}\text{C}$ to $+120\,^{\circ}\text{C}$.

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Design	Design
FA125	Bearing with Corrotect coating, corrosion-resistant	Standard

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft, *Figure 1*.

For units with a lubrication groove in the housing and lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2,5^{\circ}$, the units can be relubricated.
- Between ±2,5° and ±5°, the possibility of relubrication is dependent on the specific unit. Please contact us in this case.
- Over $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion.

Figure 1
Compensation of static shaft misalignment

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals, see page 357.

High grade steel housing units, corrosion-resistant

Load carrying capacity of housings

Due to their versatile characteristics, INA housing units can be easily used in almost all industrial sectors.

If bearing arrangements are planned for equipment in which a malfunction could be hazardous to persons or an unplanned stoppage of the machine could cause major disruption, it is essential that you consult us before proceeding with the design.

Radial load carrying capacity

High grade steel housings can support the same radial loads as the radial insert ball bearings fitted.

The static load carrying capacity Cor of the radial insert ball bearings is stated in the dimension tables.

Where shock loads are present, appropriate safety factors must be applied. In this case, please contact us.

Axial load carrying capacity

The axial load carrying capacity of radial insert ball bearings must not exceed the axial load carrying capacity of the housing. The axial load carrying capacity of high grade steel housings is $0.5 \cdot C_{0r}$

Design of adjacent construction

The permissible shaft tolerance is dependent on the speed, load and the radial insert ball bearing fitted. Shafts of the tolerance classes h6 © to h9 © can be used. Conventional drawn shafts will suffice for most applications.

Screw mounting surfaces

Recommendations for the screw mounting surfaces are as follows:

- roughness of the screw mounting surface max. Ra 12,5 (Rzmax 63)
- geometrical and positional tolerance 0,04/100 concave, spherical not permissible.

The screws are not included in the scope of delivery.

Fixing screws

The screw connection should be designed in accordance with VDI 2230; friction coefficient $\mu = 0.12$ (90%). Screws of grade 8.8 or better can be used. For fixing, hexagonal socket head screws in accordance with DIN EN ISO 4762 or hexagonal socket head screws with a coarse pitch full thread in accordance with DIN EN ISO 4017 should be used. The screws should be combined as a minimum with a washer in accordance with DIN EN ISO 7089 or DIN EN ISO 7090.

Accuracy

The dimensions of high grade steel housings conform to JIS B 1559.

Dimensional tolerances

The dimensional tolerances for the machined surfaces of the high grade steel housings are ± 0.25 mm.

The dimensional tolerances for unmachined as well as machined to unmachined surfaces correspond to JIS B 0403 (dimensional tolerance grade CT 10).

High grade steel housing With long base Radial insert ball bearing in corrosion-resistant VA design With grub screws in inner ring

SUCSP

Dimension table · Dimensions in mm									
Designation	Designation			Dimensions					
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J			
SUCSP204	GEHSP204	SUC204	0,9	20	33,3	95			
SUCSP205	GEHSP205	SUC205	0,95	25	36,5	105			
SUCSP206	GEHSP206	SUC206	1,6	30	42,9	121			
SUCSP207	GEHSP207	SUC207	1,9	35	47,6	127			
SUCSP208	GEHSP208	SUC208	2,4	40	49,2	137			
SUCSP209	GEHSP209	SUC209	2,7	45	54	146			
SUCSP210	GEHSP210	SUC210	3,1	50	57,2	159			

SUCSP

L	Α	H ₁	H ₂	N	N ₁	В	S ₁	Q
127	38	14	65	13	19	31	18,3	1/4" - 28 UNF
140	38	15	71	13	19	34,1	19,8	1/4" - 28 UNF
165	48	17	83	17	21	38,1	22,2	1/4" - 28 UNF
167	48	18	93	17	21	42,9	25,4	1/4" - 28 UNF
184	54	18	98	17	21	49,2	30,2	1/4" - 28 UNF
190	54	20	106	17	21	49,2	30,2	1/4" - 28 UNF
206	60	21	114	20	25	51,6	32,6	1/4" - 28 UNF

High grade steel housing With long base Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGSP

$\textbf{Dimension table} \cdot Dir$	mensions in mm					
Designation			Mass	Dimension	S	
Unit	Housing Radial insert ball bearing			d	Н	J
			≈ kg			
CUGSP204	GEHSP204	GRAE20-NPP-B-FA125	0,9	20	33,3	95
CUGSP205	GEHSP205	GRAE25-NPP-B-FA125	0,94	25	36,5	105
CUGSP206	GEHSP206	GRAE30-NPP-B-FA125	1,61	30	42,9	121
CUGSP207	GEHSP207	GRAE35-NPP-B-FA125	1,95	35	47,6	127
CUGSP208	GEHSP208	GRAE40-NPP-B-FA125	2,4	40	49,2	137
CUGSP209	GEHSP209	GRAE45-NPP-B-FA125	2,72	45	54	146
CUGSP210	GEHSP210	GRAE50-NPP-B-FA125	3,05	50	57,2	159

CUGSP

L	Α	H ₁	H ₂	N	N_1	B ₁	S ₁	Q	d ₃
									max.
127	38	14	65	13	19	31	23,5	1/4" - 28 UNF	33
140	38	15	71	13	19	31	23,5	1/4" - 28 UNF	37,5
165	48	17	83	17	21	35,8	26,8	1/4" - 28 UNF	44
167	48	18	93	17	21	39	29,5	1/4" - 28 UNF	55
184	54	18	98	17	21	43,8	32,8	1/4" - 28 UNF	58
190	54	20	106	17	21	43,8	32,8	1/4" – 28 UNF	63
206	60	21	114	20	25	43,8	32,8	1/4" - 28 UNF	69

High grade steel housing With short base Radial insert ball bearing in corrosion-resistant VA design With grub screws in inner ring

SUCSPA

Dimension table · [Dimensions in mm								
Designation	Designation				Dimensions				
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J			
SUCSPA204	GEHSPA204	SUC204	0,68	20	30,2	52			
SUCSPA205	GEHSPA205	SUC205	0,85	25	36,5	56			
SUCSPA206	GEHSPA206	SUC206	1,1	30	42,9	66			
SUCSPA207	GEHSPA207	SUC207	1,4	35	47,6	80			
SUCSPA208	GEHSPA208	SUC208	1,8	40	49,2	84			
SUCSPA209	GEHSPA209	SUC209	2,5	45	54,2	90			
SUCSPA210	GEHSPA210	SUC210	3,1	50	57,2	94			

SUCSPA

L	А	H ₂	В	S ₁	K	Q
76	38	62	31	18,3	M10	1/4" – 28 UNF
84	38	72	34,1	19,8	M10	1/4" – 28 UNF
94	48	84	38,1	22,2	M14	1/4" – 28 UNF
110	48	95	42,9	25,4	M14	1/4" – 28 UNF
116	54	100	49,2	30,2	M14	1/4" – 28 UNF
120	54	108	49,2	30,2	M14	1/4" – 28 UNF
130	60	116	51,6	32,6	M16	1/4" – 28 UNF

High grade steel housing With short base Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGSPA

Dimension table · Dimensions in mm										
Designation		Mass	Dimens	ions						
Unit	Housing	Radial insert ball bearing	m	d	Н	J				
			≈ kg							
CUGSPA204	GEHSPA204	GRAE20-NPP-B-FA125	0,68	20	30,2	52				
CUGSPA205	GEHSPA205	GRAE25-NPP-B-FA125	0,84	25	36,5	56				
CUGSPA206	GEHSPA206	GRAE30-NPP-B-FA125	1,11	30	42,9	66				
CUGSPA207	GEHSPA207	GRAE35-NPP-B-FA125	1,45	35	47,6	80				
CUGSPA208	GEHSPA208	GRAE40-NPP-B-FA125	1,8	40	49,2	84				
CUGSPA209	GEHSPA209	GRAE45-NPP-B-FA125	2,52	45	54,2	90				
CUGSPA210	GEHSPA210	GRAE50-NPP-B-FA125	3,05	50	57,2	94				

CUGSPA

L	Α	H ₂	B ₁	S ₁	K	Q	d_3
							max.
76	38	62	31	23,5	M10	1/4" - 28 UNF	33
84	38	72	31	23,5	M10	1/4" - 28 UNF	37,5
94	48	84	35,8	26,8	M14	1/4" - 28 UNF	44
110	48	95	39	29,5	M14	1/4" - 28 UNF	55
116	54	100	43,8	32,8	M14	1/4" - 28 UNF	58
120	54	108	43,8	32,8	M14	1/4" – 28 UNF	63
130	60	116	43,8	32,8	M16	1/4" - 28 UNF	69

Two-bolt flanged housing units

High grade steel housing Radial insert ball bearing in corrosion-resistant VA design With grub screws in inner ring

SUCSFL

$\textbf{Dimension table} \cdot Dir$	Dimension table · Dimensions in mm									
Designation	Mass	Mass Dimensions								
Unit	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J				
SUCSFL204	GEHSFL204	SUC204	0,5	20	113	90				
SUCSFL205	GEHSFL205	SUC205	0,65	25	130	99				
SUCSFL206	GEHSFL206	SUC206	0,9	30	148	117				
SUCSFL207	GEHSFL207	SUC207	1,2	35	161	130				
SUCSFL208	GEHSFL208	SUC208	1,6	40	175	144				
SUCSFL209	GEHSFL209	SUC209	1,8	45	188	148				
SUCSFL210	GEHSFL210	SUC210	2,1	50	197	157				

SUCSFL

L	Α	A ₁	A ₂	N	В	U	Q
60	25,5	12	15	12	31	33,3	1/4" – 28 UNF
68	27	15	16	16	34,1	35,8	1/4" – 28 UNF
80	31	14	18	16	38,1	40,2	1/4" – 28 UNF
90	34	16	19	16	42,9	44,4	1/4" – 28 UNF
100	36	16	21	16	49,2	51,2	1/4" – 28 UNF
108	38	18	22	19	49,2	52,2	1/4" – 28 UNF
115	40	18	22	19	51,6	54,6	1/4" – 28 UNF

Two-bolt flanged housing units

High grade steel housing Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGSFL

$\textbf{Dimension table} \cdot \textbf{I}$	Dimensions in mm						
Designation			Mass	Dimensi	ons		
Unit	Housing	Radial insert ball bearing	m	d	Н	J	
			≈ kg				
CUGSFL204	GEHSFL204	GRAE20-NPP-B-FA125	0,5	20	113	90	
CUGSFL205	GEHSFL205	GRAE25-NPP-B-FA125	0,64	25	130	99	
CUGSFL206	GEHSFL206	GRAE30-NPP-B-FA125	0,91	30	148	117	
CUGSFL207	GEHSFL207	GRAE35-NPP-B-FA125	1,25	35	161	130	
CUGSFL208	GEHSFL208	GRAE40-NPP-B-FA125	1,6	40	175	144	
CUGSFL209	GEHSFL209	GRAE45-NPP-B-FA125	1,82	45	188	148	
CUGSFL210	GEHSFL210	GRAE50-NPP-B-FA125	2,05	50	197	157	

CUGSFL

I	L	А	A ₁	A ₂	N	B ₁	U	Q	d ₃
									max.
	60	25,5	12	15	12	31	38,5	1/4" – 28 UNF	33
	68	27	15	16	16	31	39,5	1/4" – 28 UNF	37,5
	80	31	14	18	16	35,8	44,8	1/4" – 28 UNF	44
	90	34	16	19	16	39	48,5	1/4" – 28 UNF	55
	100	36	16	21	16	43,8	53,8	1/4" – 28 UNF	58
	108	38	18	22	19	43,8	54,8	1/4" – 28 UNF	63
	115	40	18	22	19	43,8	54,8	1/4" – 28 UNF	69

Four-bolt flanged housing units

High grade steel housing Radial insert ball bearing in corrosion-resistant VA design With grub screws in inner ring

$\textbf{Dimension table} \cdot Di$	Dimension table ⋅ Dimensions in mm										
Designation			Mass	Dimension	ions						
Unit	Housing	Radial insert ball bearing	m	d	J						
			≈ kg								
SUCSF204	GEHSF204	SUC204	0,63	20	64						
SUCSF205	GEHSF205	SUC205	0,85	25	70						
SUCSF206	GEHSF206	SUC206	1,17	30	83						
SUCSF207	GEHSF207	SUC207	1,51	35	92						
SUCSF208	GEHSF208	SUC208	2	40	102						
SUCSF209	GEHSF209	SUC209	2,2	45	105						
SUCSF210	GEHSF210	SUC210	2,4	50	111						

SUCSF

L	Α	A ₁	A ₂	N	В	U	Q
86	25,5	12	15	12	31	33,3	1/4" – 28 UNF
95	27	14	16	12	34,1	35,8	1/4" – 28 UNF
108	31	14	18	12	38,1	40,2	1/4" – 28 UNF
117	34	16	19	14	42,9	44,4	1/4" – 28 UNF
130	36	16	21	16	49,2	51,2	1/4" – 28 UNF
137	38	18	22	16	49,2	52,2	1/4" – 28 UNF
143	40	18	22	16	51,6	54,6	1/4" – 28 UNF

Four-bolt flanged housing units

High grade steel housing Radial insert ball bearing with Corrotect coating With eccentric locking collar

Dimension table ⋅ Dimensions in mm									
Designation		Mass	Dimensio	Dimensions					
Unit	Housing	Radial insert ball bearing	m	d	J				
			≈ kg						
CUGSF204	GEHSF204	GRAE20-NPP-B-FA125	0,63	20	64				
CUGSF205	GEHSF205	GRAE25-NPP-B-FA125	0,84	25	70				
CUGSF206	GEHSF206	GRAE30-NPP-B-FA125	1,18	30	83				
CUGSF207	GEHSF207	GRAE35-NPP-B-FA125	1,56	35	92				
CUGSF208	GEHSF208	GRAE40-NPP-B-FA125	2	40	102				
CUGSF209	GEHSF209	GRAE45-NPP-B-FA125	2,22	45	105				
CUGSF210	GEHSF210	GRAE50-NPP-B-FA125	2,35	50	111				

CUGSF

L	А	A ₁	A ₂	N	B ₁	U	Q	d ₃
								max.
86	25,5	12	15	12	31	38,5	1/4" - 28 UNF	33
95	27	14	16	12	31	39,5	1/4" - 28 UNF	37,5
108	31	14	18	12	35,8	44,8	1/4" - 28 UNF	44
117	34	16	19	14	39	48,5	1/4" - 28 UNF	55
130	36	16	21	16	43,8	53,8	1/4" - 28 UNF	58
137	38	18	22	16	43,8	54,8	1/4" – 28 UNF	63
143	40	18	22	16	43,8	54,8	1/4" - 28 UNF	69

Take-up housing units

High grade steel housing Radial insert ball bearing in corrosion-resistant VA design With grub screws in inner ring

SUCST

Dimension table · Dir	Dimension table ⋅ Dimensions in mm									
Designation			Mass	ss Dimensions						
Unit	Housing	Radial insert ball bearing	m	d	Н	H ₁	L	L ₁		
			≈ kg							
SUCST204	GEHST204	SUC204	0,9	20	89	76	94	61		
SUCST205	GEHST205	SUC205	1	25	89	76	97	62		
SUCST206	GEHST206	SUC206	1,4	30	102	89	113	70		
SUCST207	GEHST207	SUC207	1,8	35	102	89	129	78		
SUCST208	GEHST208	SUC208	2,7	40	114	102	144	88		
SUCST209	GEHST209	SUC209	2,9	45	117	102	144	87		
SUCST210	GEHST210	SUC210	3	50	117	102	149	90		

SUCST

L ₂	L ₃	N	N_1	N_2	Α	A ₁	В	S_1	Т	Q
10	51	19	16	32	32	12	31	18,3	51	1/4" – 28 UNF
10	51	19	16	32	32	12	34,1	19,8	51	1/4" – 28 UNF
10	57	22	16	37	37	12	38,1	22,2	56	1/4" – 28 UNF
13	64	22	16	37	37	12	42,9	25,4	64	1/4" – 28 UNF
16	83	29	19	49	49	16	49,2	30,2	83	1/4" – 28 UNF
16	83	29	19	49	49	16	49,2	30,2	83	1/4" – 28 UNF
16	86	29	19	49	49	16	51,6	32,6	83	1/4" - 28 UNF

Take-up housing units

High grade steel housing Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGST

Dimension table	Dimension table · Dimensions in mm								
Designation	Mass	Dimensions							
Unit	Housing Radial insert ball bearing		m	d	Н	H ₁	L	L ₁	
			≈ kg						
CUGST204	GEHST204	GRAE20-NPP-B-FA125	0,9	20	89	76	94	61	
CUGST205	GEHST205	GRAE25-NPP-B-FA125	0,99	25	89	76	97	62	
CUGST206	GEHST206	GRAE30-NPP-B-FA125	1,41	30	102	89	113	70	
CUGST207	GEHST207	GRAE35-NPP-B-FA125	1,85	35	102	89	129	78	
CUGST208	GEHST208	GRAE40-NPP-B-FA125	2,7	40	114	102	144	88	
CUGST209	GEHST209	GRAE45-NPP-B-FA125	2,92	45	117	102	144	87	
CUGST210	GEHST210	GRAE50-NPP-B-FA125	2,95	50	117	102	149	90	

CUGST

L ₂	L ₃	N	N_1	N_2	Α	A ₁	B ₁	S ₁	T	Q	d ₃
											max.
10	51	19	16	32	32	12	31	23,5	51	1/4" - 28 UNF	33
10	51	19	16	32	32	12	31	23,5	51	1/4" – 28 UNF	37,5
10	57	22	16	37	37	12	35,8	26,8	56	1/4" - 28 UNF	44
13	64	22	16	37	37	12	39	29,5	64	1/4" – 28 UNF	55
16	83	29	19	49	49	16	43,8	32,8	83	1/4" - 28 UNF	58
16	83	29	19	49	49	16	43,8	32,8	83	1/4" – 28 UNF	63
16	86	29	19	49	49	16	43,8	32,8	83	1/4" – 28 UNF	69

Plastic housing units, corrosion-resistant

Radial insert ball bearings in corrosion-resistant VA design or with Corrotect coating

Plastic housing units, corrosion-resistant

		Page
Matrix	Possible combinations of radial insert ball bearings and plastic housings	420
Product overview	Plastic housing units, corrosion-resistant	422
Features	Housings with integral radial insert ball bearing Radial insert ball bearings in corrosion-resistant VA design or with Corrotect coating Operating temperature	425 425
Design and safety guidelines	Compensation of static misalignments	425 426 426 426 427
Accuracy	Tolerances of plastic housings	
Dimension tables	Plummer block housing units, with long or short base Radial insert ball bearings in corrosion-resistant VA design, with grub screws or eccentric locking collar	
	with grub screws or eccentric locking collar	
	Four-bolt flanged housing units Radial insert ball bearings in corrosion-resistant VA design, with grub screws or eccentric locking collar Radial insert ball bearings with Corrotect coating, with eccentric locking collar	
	Take-up housing units, guide slots or guide surfaces on both sides, hole for threaded rod Radial insert ball bearings in corrosion-resistant VA design, with grub screws or eccentric locking collar	450
	Radial insert ball bearings with Corrotect coating, with eccentric locking collar	452

Possible combinations Radial insert ball bearings and plastic housings

Radial insert ball bearing		Housing	
		Plummer block	housing
		Ô	
Designation		GEHPP	GEHPPA
Shaft diameter d			
SUB 20 mm – 50 mm	tot	SUBPP page 430	SUBPPA page 434
SUC 20 mm – 50 mm	ioi .	SUCPP page 430	SUCPPA page 434
SUG 20 mm – 50 mm	ion-	SUGPP page 430	SUGPPA page 434
GRAENPP-B-FA107/125 20 mm – 50 mm	IOL	CUGPP page 432	CUGPPA page 436

Catalogue range, dimension table, see pages indicated. Other dimensions and combinations available by agreement.

Combinations not possible or not advisable.

Two-bolt flanged housing		Four-bolt flanged housing	Take-up housing	
			18	
GEHPFL	GEHPCTL	GEHPF	GEHPT	GЕНРНЕ
SUBPFL page 438	SUBPCTL page 442	SUBPF page 446	SUBPT page 450	SUBPHE page 454
SUCPFL page 438		SUCPF page 446	SUCPT page 450	SUCPHE page 454
SUGPFL page 438	SUGPCTL page 442	SUGPF page 446	SUGPT page 450	SUGPHE page 454
CUGPFL page 440	CUGPCTL page 444	CUGPF page 448	CUGPT page 452	CUGPHE page 456

Product overview Plastic housing units, corrosion-resistant

Plummer block housing units

SUBPP, SUCPP, SUGPP, CUGPP

SUBPPA, SUCPPA, SUGPPA, CUGPPA

Flanged housing units

SUBPFL, SUCPFL, SUGPFL, CUGPFL

SUBPCTL, SUGPCTL, CUGPCTL

SUBPF, SUCPF SUGPF, CUGPF

Take-up housing units

SUBPT, SUCPT, SUGPT, CUGPT

SUBPHE, SUCPHE, SUGPHE, CUGPHE

AccessoriesBack Seal component

End caps Open or closed design

Plastic housing units, corrosion-resistant

Features

Housing units with plastic housings made from PBT are available as plummer block and flanged housing units as well as take-up housing

The glass fibre reinforced material PBT is highly resistant to humidity, UV radiation, bacterial and fungal attacks as well as many chemical

Housings with integral radial insert ball bearing

The units are ready-to-fit and comprise plastic housings in which INA radial insert ball bearings are fitted. In order to ensure function and reliability under all operating conditions, the bearings and housings are matched to each other.

Location on the shaft in the case of housing units SUC and SUB is by means of grub screws and in the case of housing units SUG by means of an eccentric locking collar. Housing units with radial insert ball bearing GRAE and the suffix FA125 have an eccentric locking collar.

The units are used predominantly as locating bearings, but are also suitable as non-locating bearings under low loads and speeds.

The housings are screw mounted on the adjacent construction. Less stringent tolerances are sufficient for the screw mounting surfaces.

Plummer block housing units

Plummer block housing units are available with a long base or short base. The housings are made from glass fibre reinforced plastic PBT, are not split and are screw mounted to the adjacent construction by means of slots or threaded holes. Fixing screws to DIN EN ISO 4762 are suitable.

For relubrication of radial insert ball bearings, the housing bore has a lubrication groove and the housing has a lubrication hole suitable for conventional lubrication nipples with a precision thread 1/4" - 28 UNF in accordance with ANSI B1.1. The lubrication nipple is supplied already fitted, a bearing end cap is supplied loose at the time of delivery.

Flanged housing units

Flanged housing units are available as two-bolt and four-bolt flanged housing units. For location, the housings have through holes for screws to DIN EN ISO 4762.

The housing material, the design of lubrication arrangements and the delivered condition correspond to those of plummer block housing units.

Take-up housing units

Take-up housing units have facilities for sliding motion. They are used where shafts must undergo substantial radial displacement

The housing material, the design of lubrication arrangements and the delivered condition correspond to those of plummer block housing units.

Radial insert ball bearings in corrosion-resistant VA design or with Corrotect coating

The housing units are available with radial insert ball bearings in the corrosion-resistant VA design or with Corrotect coating, suffix FA125.

Operating temperature

Units with a plastic housing are suitable for operating temperatures from $-20\,^{\circ}\text{C}$ to $+80\,^{\circ}\text{C}$.

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Design	Design
FA107	Units CUG have radial insert ball bearings with lubrication holes on the locating side	Standard
	Units CUG have radial insert ball bearings with Corrotect coating, corrosion-resistant	

Design and safety guidelines

The chapter Technical principles brings together the essential guidelines on the design of bearing arrangements, lubrication, mounting and dismounting and the operation of bearings, see page 32.

Due to their versatile characteristics, INA housing units can be easily used in almost all industrial sectors.

It is always and fundamentally the responsibility of the designer of a machine to ensure that a malfunction of housing units cannot be hazardous to persons. An unplanned stoppage of the machine should not cause major disruptions in operation. In both cases, it is therefore essential that you contact us before design work is carried out.

Compensation of static misalignments

Due to the spherical outer ring of the bearing and the concave housing bore, housing units can compensate for static misalignments of the shaft, see page 357.

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals, see page 357.

Plastic housing units, corrosion-resistant

Radial load carrying capacity

Plastic housings are suitable for moderate loads. The radial static load carrying capacity $C_{0r\,G}$ of plastic housings and the static load carrying capacity Cor of the radial insert ball bearings is stated in the relevant dimension tables.

Axial load carrying capacity

The axial load carrying capacity of radial insert ball bearings must not exceed the axial load carrying capacity of the housing. The axial load carrying capacity of plastic housings is $0.25 \cdot C_{0r}$.

Design of adjacent construction

The permissible shaft tolerance is dependent on the speed, load and the radial insert ball bearing fitted. Shafts of the tolerance classes h6 © to h9 © can be used. Conventional drawn shafts will suffice for most applications.

Screw mounting surfaces

Recommendations for the screw mounting surfaces are as follows:

- roughness of the screw mounting surface max. Ra 12,5 (Rzmax 63)
- geometrical and positional tolerance 0,04/100 concave, spherical not permissible.

Fixing screws

The screw connection should be designed in accordance with VDI 2230; friction coefficient $\mu = 0.12$ (90%). Screws of grade 8.8 or better can be used. For fixing, hexagonal socket head screws in accordance with DIN EN ISO 4762 or hexagonal socket head screws with a coarse pitch full thread in accordance with DIN EN ISO 4017 should be used. The screws should be combined as a minimum with a washer in accordance with DIN EN ISO 7089 or DIN EN ISO 7090.

The screws are not included in the scope of delivery.

Bearing end caps

Each housing unit is supplied with a closed end cap CC. For all units, open end caps CO with an integral rotary shaft seal are available by agreement, *Figure 1* and table.

Figure 1 Open end cap with integral rotary shaft seal

Bearing end cap for plastic housing units

Designation		Dimensions mm			
Closed end cap	Open end cap	d	D	L	
CC204	CO204	20	50,1	23	
CC205	CO205	25	55	25	
CC206	CO206	30	64	30	
CC207	CO207	35	74,6	32	
CC208	CO208	40	84	37	
CC209	CO209	45	89,2	41	
CC210	CO210	50	94,2	47	

Plastic housing units, corrosion-resistant

Back Seal component

For flanged housing units SUBPFL, SUGPFL, CUGPFL, SUBPF, SUGPF and CUGPF, a Back Seal component BS is available that closes off the rear face of the housing, Figure 2, Figure 3 and table.

① Back Seal component

Figure 2 Flanged housing unit CUGPF with Back Seal component

Figure 3 Dimensions of Back Seal component

Designations and dimensions of Back Seal components

Designation	Dimensions mm			
	d	b	D	
BS204	20	6	52	
BS205	25	6	62	
BS206	30	6	72	
BS207	35	6	82	
BS208	40	6	88	
BS209	45	6	93	
BS210	50	6	98	

Accuracy Tolerances of plastic housings

The dimensional, geometrical and positional tolerances of plastic

housings correspond to DIN 16742.

Shaft tolerances for insert bearings

Shafts of the tolerance classes h6 © to h9 © can be used. Conventional drawn shafts will suffice for most applications.

Plastic housing With long base Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPP, SUCPP, SUGPP

Dimension table · Dimen	sions in mm							
Designation			Mass	Mass Dimensions				
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J	L	A
SUBPP204	GEHPP204	SUB204	0,28	20	33,3	95	127	38
SUCPP204	GEHPP204	SUC204	0,3	20	33,3	95	127	38
SUGPP204	GEHPP204	SUG204	0,31	20	33,3	95	127	38
SUBPP205	GEHPP205	SUB205	0,33	25	36,5	105	140	38
SUCPP205	GEHPP205	SUC205	0,36	25	36,5	105	140	38
SUGPP205	GEHPP205	SUG205	0,37	25	36,5	105	140	38
SUBPP206	GEHPP206	SUB206	0,5	30	42,9	119	162	46
SUCPP206	GEHPP206	SUC206	0,55	30	42,9	119	162	46
SUGPP206	GEHPP206	SUG206	0,56	30	42,9	119	162	46
SUBPP207	GEHPP207	SUB207	0,7	35	47,6	127	167	48
SUCPP207	GEHPP207	SUC207	0,77	35	47,6	127	167	48
SUGPP207	GEHPP207	SUG207	0,81	35	47,6	127	167	48
SUBPP208	GEHPP208	SUB208	0,89	40	49,2	137	184	54
SUCPP208	GEHPP208	SUC208	0,98	40	49,2	137	184	54
SUGPP208	GEHPP208	SUG208	0,97	40	49,2	137	184	54
SUBPP209	GEHPP209	SUB209	1,02	45	54	146	192	54
SUCPP209 ²⁾	GEHPP209	SUC209	1,08	45	54	146	192	54
SUGPP209	GEHPP209	SUG209	1,12	45	54	146	192	54
SUBPP210	GEHPP210	SUB210	1,21	50	57,2	159	206	60
SUCPP210 ²⁾	GEHPP210	SUC210	1,32	50	57,2	159	206	60
SUGPP210 ²⁾	GEHPP210	SUG210	1,31	50	57,2	159	206	60

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

SUBPP SUCPP SUGPP

									Load carrying capacity Housing
H ₁	H ₂	N	N_1	В	B ₁	S ₁	Q	d_3	C _{Or G}
								max.	N
14,2	65,5	11	14	26	-	18	1/4" – 28 UNF	_	7 700
14,2	65,5	11	14	31	-	18,3	1/4" - 28 UNF	_	7 700
14,2	65,5	11	14	_	31,5	23,5	1/4" - 28 UNF	33	7 700
14,5	71	11	14	28	-	19,5	1/4" - 28 UNF	-	10 000
14,5	71	11	14	34,1	-	19,8	1/4" - 28 UNF	-	10 000
14,5	71	11	14	-	32	23,5	1/4" - 28 UNF	37,5	10 000
17,8	83	14	18	30,5	-	21	1/4" - 28 UNF	-	10 600
17,8	83	14	18	38,1	-	22,2	1/4" - 28 UNF	-	10 600
17,8	83	14	18	-	36,3	26,8	1/4" - 28 UNF	44	10 600
18	94	14	18	35,45	-	25,45	1/4" - 28 UNF	-	10 800
18	94	14	18	42,9	-	25,4	1/4" - 28 UNF	-	10 800
18	94	14	18	-	39,5	29,5	1/4" - 28 UNF	55	10800
19,5	98	14	18	39,45	-	28,95	1/4" - 28 UNF	-	11 100
19,5	98	14	18	49,2	-	30,2	1/4" - 28 UNF	-	11 100
19,5	98	14	18	_	43,8	32,8	1/4" - 28 UNF	58	11 100
23	106	17	20	41,5	-	30,5	1/4" – 28 UNF	-	11 400
23	106	17	20	49,2	-	30,2	1/4" - 28 UNF	_	11 400
23	106	17	20	-	43,8	32,8	1/4" - 28 UNF	63	11 400
23	114	17	20	43,5	=	32	1/4" – 28 UNF	-	11 700
23	114	17	20	51,6	-	32,6	1/4" - 28 UNF	-	11 700
23	114	17	20	_	43,8	32,8	1/4" - 28 UNF	69	11 700

Plummer block housing units

Plastic housing With long base Radial insert ball bearing with Corrotect coating
With eccentric locking collar

CUGPP

Dimension table	· Dimensions in mm	ı						
Designation	Mass	Dime	Dimensions					
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J	L	
CUGPP204	GEHPP204	GRAE20-NPP-B-FA107/125	0,32	20	33,3	95	127	
CUGPP205	GEHPP205	GRAE25-NPP-B-FA107/125	0,37	25	36,5	105	140	
CUGPP206	GEHPP206	GRAE30-NPP-B-FA107/125	0,61	30	42,9	119	162	
CUGPP207	GEHPP207	GRAE35-NPP-B-FA107/125	0,87	35	47,6	127	167	
CUGPP208	GEHPP208	GRAE40-NPP-B-FA107/125	1,06	40	49,2	137	184	
CUGPP209 ²⁾	GEHPP209	GRAE45-NPP-B-FA107/125	1,19	45	54	146	192	
CUGPP210 ²⁾	GEHPP210	GRAE50-NPP-B-FA107/125	1,37	50	57,2	159	206	

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

CUGPP

									Load carrying capacity Housing
А	H ₁	H ₂	N	N_1	B ₁	S ₁	Q	d_3	C _{or G}
								max.	N
38	14,2	65,5	11	14	31	23,5	1/4" - 28 UNF	33	7 700
38	14,5	71	11	14	31	23,5	1/4" - 28 UNF	37,5	10 000
46	17,8	83	14	18	35,8	26,8	1/4" - 28 UNF	44	10 600
48	18	94	14	18	39	29,5	1/4" - 28 UNF	55	10 800
54	19,5	98	14	18	43,8	32,8	1/4" - 28 UNF	58	11 100
54	23	106	17	20	43,8	32,8	1/4" - 28 UNF	63	11 400
60	23	114	17	20	43,8	32,8	1/4" - 28 UNF	69	11 700

Plummer block housing units

Plastic housing With short base Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPPA, SUCPPA, SUGPPA

Dimension table · Din	IICIISIUIIS III IIIIII								
Designation			Mass	Dimen	Dimensions				
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J	L		
SUBPPA204	GEHPPA204	SUB204	0,26	20	33,3	50,8	72,8		
SUCPPA204	GEHPPA204	SUC204	0,28	20	33,3	50,8	72,8		
SUGPPA204	GEHPPA204	SUG204	0,29	20	33,3	50,8	72,8		
SUBPPA205	GEHPPA205	SUB205	0,31	25	36,5	50,8	76,2		
SUCPPA205	GEHPPA205	SUC205	0,34	25	36,5	50,8	76,2		
SUGPPA205	GEHPPA205	SUG205	0,35	25	36,5	50,8	76,2		
SUBPPA206	GEHPPA206	SUB206	0,47	30	42,9	76,2	101		
SUCPPA206	GEHPPA206	SUC206	0,52	30	42,9	76,2	101		
SUGPPA206	GEHPPA206	SUG206	0,52	30	42,9	76,2	101		
SUBPPA207	GEHPPA207	SUB207	0,7	35	47,6	82,6	110		
SUCPPA207	GEHPPA207	SUC207	0,76	35	47,6	82,6	110		
SUGPPA207	GEHPPA207	SUG207	0,8	35	47,6	82,6	110		
SUBPPA208	GEHPPA208	SUB208	0,83	40	49,2	88,9	120		
SUCPPA208	GEHPPA208	SUC208	0,92	40	49,2	88,9	120		
SUGPPA208	GEHPPA208	SUG208	0,91	40	49,2	88,9	120		
SUBPPA209 ²⁾	GEHPPA209	SUB209	0,97	45	54	95,3	124		
SUCPPA209 ²⁾	GEHPPA209	SUC209	1,03	45	54	95,3	124		
SUGPPA209 ²⁾	GEHPPA209	SUG209	1,07	45	54	95,3	124		
SUBPPA210 ²⁾	GEHPPA210	SUB210	1,15	50	57,2	101,6	135		
SUCPPA210 ²⁾	GEHPPA210	SUC210	1,26	50	57,2	101,6	135		
SUGPPA210 ²⁾	GEHPPA210	SUG210	1,25	50	57,2	101,6	135		

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

SUBPPA SUCPPA SUGPPA

								Load carrying capacity Housing
А	H ₂	В	B ₁	К	S ₁	Q	d ₃	C _{Or G}
							max.	N
34,5	66	26	_	M8	18	1/4" – 28 UNF	_	6 900
34,5	66	31	_	M8	18,3	1/4" - 28 UNF	-	6 900
34,5	66	_	31,5	M8	23,5	1/4" - 28 UNF	33	6 900
39,5	73,5	28	-	M10	19,5	1/4" - 28 UNF	-	7 000
39,5	73,5	34,1	_	M10	19,8	1/4" - 28 UNF	-	7 000
39,5	73,5	-	32	M10	23,5	1/4" - 28 UNF	37,5	7 000
42,5	84	30,5	-	M10	21	1/4" – 28 UNF	-	6 5 0 0
42,5	84	38,1	-	M10	22,2	1/4" - 28 UNF	-	6 500
42,5	84	_	36,3	M10	26,8	1/4" - 28 UNF	44	6 5 0 0
47,5	95	35,45	-	M10	25,45	1/4" – 28 UNF	-	8 000
47,5	95	42,9	_	M10	25,4	1/4" - 28 UNF	-	8 000
47,5	95	-	39,5	M10	29,5	1/4" - 28 UNF	55	8 000
48	100,5	39,45	-	M12	28,95	1/4" - 28 UNF	-	9100
48	100,5	49,2	-	M12	30,2	1/4" - 28 UNF	-	9 100
48	100,5	_	43,8	M12	32,8	1/4" - 28 UNF	58	9 100
50	108,5	41,5	-	M12	30,5	1/4" – 28 UNF	-	10 400
50	108,5	49,2	_	M12	30,2	1/4" - 28 UNF	_	10 400
50	108,5	-	43,8	M12	32,8	1/4" - 28 UNF	63	10 400
54	115	43,5	-	M16	32	1/4" – 28 UNF	-	11 000
54	115	51,6	-	M16	32,6	1/4" - 28 UNF	-	11 000
54	115	_	43,8	M16	32,8	1/4" - 28 UNF	69	11 000

Plummer block housing units

Plastic housing With short base Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGPPA

$\textbf{Dimension table} \cdot Dim$	ensions in mm							
Designation			Mass	Mass Dimensions				
Unit ¹⁾	Housing	Radial insert ball bearing	m	d	Н	J		
			≈ kg					
CUGPPA204	GEHPPA204	GRAE20-NPP-B-FA107/125	0,3	20	33,3	50,8		
CUGPPA205	GEHPPA205	GRAE25-NPP-B-FA107/125	0,35	25	36,5	50,8		
CUGPPA206	GEHPPA206	GRAE30-NPP-B-FA107/125	0,57	30	42,9	76,2		
CUGPPA207	GEHPPA207	GRAE35-NPP-B-FA107/125	0,85	35	47,6	82,6		
CUGPPA208	GEHPPA208	GRAE40-NPP-B-FA107/125	0,99	40	49,2	88,9		
CUGPPA209 ²⁾	GEHPPA209	GRAE45-NPP-B-FA107/125	1,12	45	54	95,3		
CUGPPA210 ²⁾	GEHPPA210	GRAE50-NPP-B-FA107/125	1,22	50	57,2	101,6		

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

CUGPPA

								Load carrying capacity Housing
L	Α	H ₂	B ₁	K	S ₁	Q	d ₃	C _{or G}
							max.	N
72,8	34,5	66	31	M8	23,5	1/4" - 28 UNF	33	6 900
76,2	39,5	73,5	31	M10	23,5	1/4" – 28 UNF	37,5	7 000
101	42,5	84	35,8	M10	26,8	1/4" - 28 UNF	44	6 500
110	47,5	95	39	M10	29,5	1/4" - 28 UNF	55	8 000
120	48	100,5	43,8	M12	32,8	1/4" - 28 UNF	58	9 100
124	50	108,5	43,8	M12	32,8	1/4" - 28 UNF	63	10 400
135	54	115	43,8	M16	32,8	1/4" - 28 UNF	69	11 000

Two-bolt flanged housing units

Plastic housing Narrow version Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPFL, SUCPFL, SUGPFL

Designation			Mass	Mass Dimensions					
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J	L	A	
SUBPFL204	GEHPFL204	SUB204	0,23	20	114	90	64,8	26,5	
SUCPFL204	GEHPFL204	SUC204	0,26	20	114	90	64,8	26,5	
SUGPFL204 ²⁾	GEHPFL204	SUG204	0,27	20	114	90	64,8	26,5	
SUBPFL205	GEHPFL205	SUB205	0,29	25	130	99	70	29,1	
SUCPFL205	GEHPFL205	SUC205	0,32	25	130	99	70	29,1	
SUGPFL205 ²⁾	GEHPFL205	SUG205	0,31	25	130	99	70	29,1	
SUBPFL206	GEHPFL206	SUB206	0,41	30	148	117	80	30,5	
SUCPFL206	GEHPFL206	SUC206	0,45	30	148	117	80	30,5	
SUGPFL206 ²⁾	GEHPFL206	SUG206	0,45	30	148	117	80	30,5	
SUBPFL207	GEHPFL207	SUB207	0,6	35	163	130	90	32,8	
SUCPFL207	GEHPFL207	SUC207	0,66	35	163	130	90	32,8	
SUGPFL207 ²⁾	GEHPFL207	SUG207	0,68	35	163	130	90	32,8	
SUBPFL208	GEHPFL208	SUB208	0,78	40	175	144	100	37,5	
SUCPFL208	GEHPFL208	SUC208	0,88	40	175	144	100	37,5	
SUGPFL208 ²⁾	GEHPFL208	SUG208	0,84	40	175	144	100	37,5	
SUBPFL209	GEHPFL209	SUB209	0,91	45	188,5	148,5	108	41	
SUCPFL209 ³⁾	GEHPFL209	SUC209	1	45	188,5	148,5	108	41	
SUGPFL209 ²⁾³⁾	GEHPFL209	SUG209	1,01	45	188,5	148,5	108	41	
SUBPFL210	GEHPFL210	SUB210	1,02	50	197	157	115	43	
SUCPFL210 ³⁾	GEHPFL210	SUC210	1,16	50	197	157	115	43	
SUGPFL210 ²⁾³⁾	GEHPFL210	SUG210	1,12	50	197	157	115	43	

¹⁾ Available end caps, see page 427.

 $^{^{2)}\,}$ For these series, Back Seal components are also available.

³⁾ Available by agreement.

SUBPFL SUCPFL SUGPFL

									Load carrying capacity Housing
A ₁	A ₂	N	В	B ₁	U	V	Q	d ₃	C _{Or G}
								max.	N
11,4	15,4	11	26	_	33,4	64,8	1/4" – 28 UNF	_	8 500
11,4	15,4	11	31	_	33,7	64,8	1/4" - 28 UNF	_	8 500
11,4	15,4	11	-	31,5	38,9	64,8	1/4" - 28 UNF	33	8 500
13,5	17	11	28	-	36,5	70	1/4" - 28 UNF	-	11 100
13,5	17	11	34,1	-	36,8	70	1/4" - 28 UNF	-	11 100
13,5	17	11	-	32	40,5	70	1/4" - 28 UNF	37,5	11 100
13,3	18	11	30,5	-	39	80	1/4" - 28 UNF	-	14 200
13,3	18	11	38,1	-	40,2	80	1/4" - 28 UNF	-	14 200
13,3	18	11	-	36,3	44,8	80	1/4" - 28 UNF	44	14 200
16,1	18	13	35,45	-	43,45	90	1/4" – 28 UNF	-	14 900
16,1	18	13	42,9	_	43,4	90	1/4" - 28 UNF	_	14 900
16,1	18	13	-	39,5	47,5	90	1/4" - 28 UNF	55	14 900
20	21,5	14	39,45	-	50,45	100	1/4" - 28 UNF	-	14 900
20	21,5	14	49,2	-	51,7	100	1/4" - 28 UNF	-	14 900
20	21,5	14	-	43,8	54,3	100	1/4" - 28 UNF	58	14 900
21	24	17	41,5	-	54,5	108	1/4" – 28 UNF	-	15 100
21	24	17	49,2	_	54,2	108	1/4" - 28 UNF	-	15 100
21	24	17	-	43,8	56,8	108	1/4" – 28 UNF	63	15 100
21	25	17	43,5	-	57	115	1/4" – 28 UNF	-	15 600
21	25	17	51,6	-	57,6	115	1/4" - 28 UNF	-	15 600
21	25	17	_	43,8	57,8	115	1/4" - 28 UNF	69	15 600

Two-bolt flanged housing units

Plastic housing Narrow version Radial insert ball bearing with Corrotect coating With eccentric locking collar

$\textbf{Dimension table} \cdot Di$	Dimension table ⋅ Dimensions in mm												
Designation			Mass	Dimer	nsions								
Unit ¹⁾	Housing	Radial insert ball bearing	m	d	Н	J	L						
			$\approx kg$										
CUGPFL204 ²⁾	GEHPFL204	GRAE20-NPP-B-FA107/125	0,27	20	114	90	64,8						
CUGPFL205 ²⁾	GEHPFL205	GRAE25-NPP-B-FA107/125	0,33	25	130	99	70						
CUGPFL206 ²⁾	GEHPFL206	GRAE30-NPP-B-FA107/125	0,49	30	148	117	80						
CUGPFL207 ²⁾	GEHPFL207	GRAE35-NPP-B-FA107/125	0,74	35	163	130	90						
CUGPFL208 ²⁾	GEHPFL208	GRAE40-NPP-B-FA107/125	0,93	40	175	144	100						
CUGPFL209 ²⁾³⁾	GEHPFL209	GRAE45-NPP-B-FA107/125	1,09	45	188,5	148,5	108						
CUGPFL210 ²⁾³⁾	GEHPFL210	GRAE50-NPP-B-FA107/125	1,18	50	197	157	115						

¹⁾ Available end caps, see page 427.

 $^{^{2)}\,}$ For these series, Back Seal components are also available.

³⁾ Available by agreement.

CUGPFL

									Load carrying capacity Housing
А	A ₁	A ₂	N	B ₁	U	V	Q	d_3	C _{Or G}
								max.	N
26,5	11,4	15,4	11	31	38,9	64,8	1/4" - 28 UNF	33	8 500
29,1	13,5	17	11	31	40,5	70	1/4" - 28 UNF	37,5	11 100
30,5	13,3	18	11	35,8	44,8	80	1/4" - 28 UNF	44	14 200
32,8	16,1	18	13	39	47,5	90	1/4" - 28 UNF	55	14 900
37,5	20	21,5	14	43,8	54,3	100	1/4" - 28 UNF	58	14 900
41	21	24	17	43,8	56,8	108	1/4" - 28 UNF	63	15 100
43	21	25	17	43,8	57,8	115	1/4" - 28 UNF	69	15 600

Two-bolt flanged housing units

Plastic housing Wide version Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPCTL, SUGPCTL

Dimension table · Dime	nsions in mm										
Designation			Mass	Dimensions							
Unit ¹⁾	Housing	Radial insert ball bearing	m	d	Н	J	L				
			\approx kg								
SUBPCTL204	GEHPCTL204	SUB204	0,22	20	90,5	71,4	66,5				
SUGPCTL204	GEHPCTL204	SUG204	0,25	20	90,5	71,4	66,5				
SUBPCTL205	GEHPCTL205	SUB205	0,25	25	97	76,2	71				
SUGPCTL205	GEHPCTL205	SUG205	0,28	25	97	76,2	71				
SUBPCTL206	GEHPCTL206	SUB206	0,37	30	112	90,5	84				
SUGPCTL206	GEHPCTL206	SUG206	0,42	30	112	90,5	84				
SUBPCTL207	GEHPCTL207	SUB207	0,55	35	126	100	94				
SUGPCTL207	GEHPCTL207	SUG207	0,66	35	126	100	94				
SUBPCTL208	GEHPCTL208	SUB208	0,7	40	150	119	100				
SUGPCTL208	GEHPCTL208	SUG208	0,79	40	150	119	100				

¹⁾ Available end caps, see page 427.

SUBPCTL

SUGPCTL

								Load carrying capacity Housing
A ₁	A ₂	N	В	B ₁	U	Q	d ₃	C _{Or G}
							max.	N
18,4	9,5	9,2	26	-	27,5	1/4" - 28 UNF	-	7 200
18,4	9,5	9,2	-	31,5	33	1/4" - 28 UNF	33	7 200
18,4	9,9	9,2	28	-	29,4	1/4" - 28 UNF	-	9 400
18,4	9,9	9,2	-	32	33,4	1/4" - 28 UNF	37,5	9 400
20,5	11,4	11	30,5	-	32,4	1/4" - 28 UNF	-	12 000
20,5	11,4	11	-	36,3	38,2	1/4" - 28 UNF	44	12 000
22,5	12,4	11	35,45	-	37,85	1/4" - 28 UNF	-	12 600
22,5	12,4	11	-	39,5	41,9	1/4" - 28 UNF	55	12 600
24	13,5	14	39,45	_	42,45	1/4" - 28 UNF	-	12 800
24	13,5	14	-	43,8	46,3	1/4" - 28 UNF	58	12 800

Two-bolt flanged housing units

Plastic housing Wide version Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGPCTL

Dimension table · Dimensions in mm											
Designation			Mass	Dimensio	ons						
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	Н	J					
CUGPCTL204	GEHPCTL204	GRAE20-NPP-B-FA107/125	0,26	20	90,5	71,4					
CUGPCTL205	GEHPCTL205	GRAE25-NPP-B-FA107/125	0,29	25	97	76,2					
CUGPCTL206	GEHPCTL206	GRAE30-NPP-B-FA107/125	0,47	30	112	90,5					
CUGPCTL207	GEHPCTL207	GRAE35-NPP-B-FA107/125	0,71	35	126	100					
CUGPCTL208	GEHPCTL208	GRAE40-NPP-B-FA107/125	0,86	40	150	119					

¹⁾ Available end caps, see page 427.

CUGPCTL

								Load carrying capacity Housing
L	A ₁	A_2	N	B ₁	U	Q	d ₃	C _{Or G}
							max.	N
66,5	18,4	9,5	9,2	31	33	1/4" – 28 UNF	33	7 200
71	18,4	9,9	9,2	31	33,4	1/4" - 28 UNF	37,5	9 400
84	20,5	11,4	11	35,8	38,2	1/4" – 28 UNF	44	12 000
94	22,5	12,4	11	39	41,9	1/4" – 28 UNF	55	12 600
100	24	13,5	14	43,8	46,3	1/4" - 28 UNF	58	12 800

Four-bolt flanged housing units

Plastic housing Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPF, SUCPF, SUGPF

			1	1					
Designation			Mass	Dimen	sions				
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	J	L	A	A ₁	
SUBPF204	GEHPF204	SUB204	0,29	20	63,5	87	27,8	13,4	
SUCPF204	GEHPF204	SUC204	0,31	20	63,5	87	27,8	13,4	
SUGPF204 ²⁾	GEHPF204	SUG204	0,32	20	63,5	87	27,8	13,4	
SUBPF205	GEHPF205	SUB205	0,34	25	70	94,5	27,9	14,3	
SUCPF205	GEHPF205	SUC205	0,38	25	70	94,5	27,9	14,3	
SUGPF205 ²⁾	GEHPF205	SUG205	0,36	25	70	94,5	27,9	14,3	
SUBPF206	GEHPF206	SUB206	0,48	30	83	107	31,5	14,3	
SUCPF206	GEHPF206	SUC206	0,52	30	83	107	31,5	14,3	
SUGPF206 ²⁾	GEHPF206	SUG206	0,51	30	83	107	31,5	14,3	
SUBPF207	GEHPF207	SUB207	0,68	35	92	117	34,8	15,5	
SUCPF207	GEHPF207	SUC207	0,74	35	92	117	34,8	15,5	
SUGPF207 ²⁾	GEHPF207	SUG207	0,76	35	92	117	34,8	15,5	
SUBPF208	GEHPF208	SUB208	0,89	40	102	130	37,5	17	
SUCPF208	GEHPF208	SUC208	0,98	40	102	130	37,5	17	
SUGPF208 ²⁾	GEHPF208	SUG208	0,94	40	102	130	37,5	17	
SUBPF209 ³⁾	GEHPF209	SUB209	1	45	105	137	41	19	
SUCPF209 ³⁾	GEHPF209	SUC209	1,1	45	105	137	41	19	
SUGPF209 ²⁾³⁾	GEHPF209	SUG209	1,1	45	105	137	41	19	
SUBPF210 ³⁾	GEHPF210	SUB210	1,16	50	111	143	43	21	
SUCPF210 ³⁾	GEHPF210	SUC210	1,31	50	111	143	43	21	
SUGPF210 ²⁾³⁾	GEHPF210	SUG210	1,26	50	111	143	43	21	

¹⁾ Available end caps, see page 427.

 $^{^{2)}\,}$ For these series, Back Seal components are also available.

³⁾ Available by agreement.

SUBPF SUCPF SUGPF

								Load carrying capacity Housing
A_2	N	В	B ₁	U	V	Q	d_3	C _{Or G}
							max.	N
18	11	26	_	36	63,5	1/4" – 28 UNF	_	10 200
18	11	31	-	36,3	63,5	1/4" - 28 UNF	-	10 200
18	11	_	31,5	41,5	63,5	1/4" - 28 UNF	33	10 200
17	11	28	-	36,5	70	1/4" – 28 UNF	-	12 100
17	11	34,1	_	36,8	70	1/4" - 28 UNF	_	12 100
17	11	-	32	40,5	70	1/4" - 28 UNF	37,5	12 100
19,2	11	30,5	-	40,2	80	1/4" – 28 UNF	-	17 700
19,2	11	38,1	-	41,4	80	1/4" - 28 UNF	-	17 700
19,2	11	-	36,3	46	80	1/4" - 28 UNF	44	17 700
21,5	13	35,45	-	46,95	90	1/4" – 28 UNF	-	18 500
21,5	13	42,9	_	46,9	90	1/4" - 28 UNF	-	18 500
21,5	13	-	39,5	51	90	1/4" - 28 UNF	55	18 500
23	14	39,45	-	51,95	99	1/4" - 28 UNF	-	19 200
23	14	49,2	-	53,2	99	1/4" - 28 UNF	-	19 200
23	14	-	43,8	55,8	99	1/4" - 28 UNF	58	19 200
24	17	41,5	-	54,5	105	1/4" – 28 UNF	-	19 300
24	17	49,2	-	54,2	105	1/4" - 28 UNF	-	19 300
24	17	-	43,8	56,8	105	1/4" – 28 UNF	63	19 300
25	17	43,5	_	57	115	1/4" – 28 UNF	-	19 600
25	17	51,6	-	57,6	115	1/4" – 28 UNF	-	19 600
25	17		43,8	57,8	115	1/4" - 28 UNF	69	19 600

Four-bolt flanged housing units

Plastic housing Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGPF

Dimension table \cdot [Dimensions in mm							
Designation			Mass	Mass Dimensions				
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	J	L		
CUGPF204 ²⁾	GEHPF204	GRAE20-NPP-B-FA107/125	0,33	20	63,5	87		
CUGPF205 ²⁾	GEHPF205	GRAE25-NPP-B-FA107/125	0,39	25	70	94,5		
CUGPF206 ²⁾	GEHPF206	GRAE30-NPP-B-FA107/125	0,57	30	83	107		
CUGPF207 ²⁾	GEHPF207	GRAE35-NPP-B-FA107/125	0,85	35	92	117		
CUGPF208 ²⁾	GEHPF208	GRAE40-NPP-B-FA107/125	1,07	40	102	130		
CUGPF209 ²⁾³⁾	GEHPF209	GRAE45-NPP-B-FA107/125	1,2	45	105	137		
CUGPF210 ²⁾³⁾	GEHPF210	GRAE50-NPP-B-FA107/125	1,32	50	111	143		

¹⁾ Available end caps, see page 427.

 $^{^{2)}\,}$ For these series, Back Seal components are also available.

³⁾ Available by agreement.

CUGPF

									Load carrying capacity Housing
А	A ₁	A ₂	N	B ₁	U	V	Q	d_3	C _{or G}
								max.	N
27,8	13,4	18	11	31	41,5	63,5	1/4" - 28 UNF	33	10 200
27,9	14,3	17	11	31	40,5	70	1/4" - 28 UNF	37,5	12 100
31,5	14,3	19,2	11	35,8	46	80	1/4" - 28 UNF	44	17 700
34,8	15,5	21,5	13	39	51	90	1/4" - 28 UNF	55	18 500
37,5	17	23	14	43,8	55,8	99	1/4" - 28 UNF	58	19 200
41	19	24	17	43,8	56,8	105	1/4" - 28 UNF	63	19 300
43	21	25	17	43,8	57,8	115	1/4" - 28 UNF	69	19 600

Take-up housing units

Plastic housing Guide slots on both sides Hole for threaded rod Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPT, SUCPT, SUGPT

Designation			Mass	Dimen	sions			
Unit ¹⁾	Housing	Radial insert ball bearing	m ≈ kg	d	Н	L	L ₁	L ₃
SUBPT204	GEHPT204	SUB204	0,35	20	89	99	64	46
SUCPT204	GEHPT204	SUC204	0,37	20	89	99	64	46
SUGPT204	GEHPT204	SUG204	0,38	20	89	99	64	46
SUBPT205	GEHPT205	SUB205	0,37	25	89	99	64	46
SUCPT205	GEHPT205	SUC205	0,4	25	89	99	64	46
SUGPT205	GEHPT205	SUG205	0,4	25	89	99	64	46
SUBPT206	GEHPT206	SUB206	0,62	30	102,5	125	76	63,5
SUCPT206	GEHPT206	SUC206	0,65	30	102,5	125	76	63,5
SUGPT206	GEHPT206	SUG206	0,67	30	102,5	125	76	63,5
SUBPT207	GEHPT207	SUB207	0,71	35	102,5	125	76	63,5
SUCPT207	GEHPT207	SUC207	0,77	35	102,5	125	76	63,5
SUGPT207	GEHPT207	SUG207	0,81	35	102,5	125	76	63,5
SUBPT208	GEHPT208	SUB208	0,9	40	114	140	85	80
SUCPT208	GEHPT208	SUC208	1	40	114	140	85	80
SUGPT208	GEHPT208	SUG208	0,98	40	114	140	85	80
SUBPT209 ²⁾	GEHPT209	SUB209	1,09	45	117	149	90	85
SUCPT209 ²⁾	GEHPT209	SUC209	1,16	45	117	149	90	85
SUGPT209 ²⁾	GEHPT209	SUG209	1,19	45	117	149	90	85
SUBPT210 ²⁾	GEHPT210	SUB210	1,21	50	117	149	90	85
SUCPT210 ²⁾	GEHPT210	SUC210	1,32	50	117	149	90	85
SUGPT210 ²⁾	GEHPT210	SUG210	1,31	50	117	149	90	85

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

SUBPT SUCPT SUGPT

										Load carrying capacity Housing
A ₁	A ₂	В	B ₁	H ₁	K	Т	S ₁	Q	d_3	C _{Or G}
									max.	N
12	27,5	26	_	76	M16	36	18	1/4" - 28 UNF	-	9 600
12	27,5	31	_	76	M16	36	18,3	1/4" - 28 UNF	_	9 600
12	27,5	_	31,5	76	M16	36	23,5	1/4" - 28 UNF	33	9 600
12	27,5	28	-	76	M16	36	19,5	1/4" – 28 UNF	-	10 000
12	27,5	34,1	-	76	M16	36	19,8	1/4" - 28 UNF	-	10 000
12	27,5	-	32	76	M16	36	23,5	1/4" - 28 UNF	37,5	10 000
12	34	30,5	-	89	M16	40	21	1/4" – 28 UNF	-	10 200
12	34	38,1	_	89	M16	40	22,2	1/4" - 28 UNF	-	10 200
12	34	_	36,3	89	M16	40	26,8	1/4" - 28 UNF	44	10 200
12	34	35,45	_	89	M16	40	25,45	1/4" - 28 UNF	-	10 700
12	34	42,9	-	89	M16	40	25,4	1/4" - 28 UNF	-	10 700
12	34	_	39,5	89	M16	40	29,5	1/4" - 28 UNF	55	10 700
16	34	39,45	-	102	M16	40	28,95	1/4" - 28 UNF	-	11 200
16	34	49,2	-	102	M16	40	30,2	1/4" - 28 UNF	-	11 200
16	34	_	43,8	102	M16	40	32,8	1/4" - 28 UNF	58	11 200
16	40	41,5	-	102	M20	50	30,5	1/4" – 28 UNF	-	11 800
16	40	49,2	-	102	M20	50	30,2	1/4" - 28 UNF	-	11 800
16	40	_	43,8	102	M20	50	32,8	1/4" - 28 UNF	63	11 800
16	40	43,5	-	102	M20	50	32	1/4" - 28 UNF	-	12 200
16	40	51,6	-	102	M20	50	32,6	1/4" - 28 UNF	-	12 200
16	40	_	43,8	102	M20	50	32,8	1/4" - 28 UNF	69	12 200

Take-up housing units

Plastic housing Guide slots on both sides Hole for threaded rod Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGPT

Dimension table	· Dimensions in m	nm						
Designation			Mass	Dimen	sions			
Unit ¹⁾	Housing	Radial insert ball bearing	m	d	Н	L	L ₁	
			≈ kg					
CUGPT204	GEHPT204	GRAE20-NPP-B-FA107/125	0,4	20	89	99	64	
CUGPT205	GEHPT205	GRAE25-NPP-B-FA107/125	0,41	25	89	99	64	
CUGPT206	GEHPT206	GRAE30-NPP-B-FA107/125	0,72	30	102,5	125	76	
CUGPT207	GEHPT207	GRAE35-NPP-B-FA107/125	0,87	35	102,5	125	76	
CUGPT208	GEHPT208	GRAE40-NPP-B-FA107/125	1,05	40	114	140	85	
CUGPT209 ²⁾	GEHPT209	GRAE45-NPP-B-FA107/125	1,19	45	117	149	90	
CUGPT210	GEHPT210	GRAE50-NPP-B-FA107/125	1,28	50	117	149	90	

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

CUGPT

										Load carrying capacity Housing
L ₃	A ₁	A ₂	H ₁	B ₁	K	T	S ₁	Q	d_3	C _{or G}
									max.	N
46	12	27,5	76	31	M16	36	23,5	1/4" - 28 UNF	33	9 600
46	12	27,5	76	31	M16	36	23,5	1/4" - 28 UNF	37,5	10 000
63,5	12	34	89	35,8	M16	40	26,8	1/4" - 28 UNF	44	10 200
63,5	12	34	89	39	M16	40	29,5	1/4" - 28 UNF	55	10 700
80	16	34	102	43,8	M16	40	32,8	1/4" - 28 UNF	58	11 200
85	16	40	102	43,8	M20	50	32,8	1/4" - 28 UNF	63	11 800
85	16	40	102	43,8	M20	50	32,8	1/4" - 28 UNF	69	12 200

Take-up housing units

Plastic housing Guide surfaces on both sides Hole for threaded rod Radial insert ball bearing in corrosion-resistant VA design With grub screw or eccentric locking collar

SUBPHE, SUCPHE, SUGPHE

Designation	$\textbf{Dimension table} \cdot \textbf{D}$	Dimensions in mm								
SUBPHE204 GEHPHE204 SUB204 0,32 20 65 99 64 46	Designation			Mass	Dimen	sions				
SUCPHE204 GEHPHE204 SUC204 0,35 20 65 99 64 46 SUBPHE204 GEHPHE204 SUG204 0,35 20 65 99 64 46 SUBPHE205 GEHPHE205 SUB205 0,35 25 74 99 64 46 SUCPHE205 GEHPHE205 SUC205 0,39 25 74 99 64 46 SUGPHE205 GEHPHE205 SUG205 0,38 25 74 99 64 46 SUGPHE206 GEHPHE206 SUB206 0,6 30 90 125 76 63,5 SUCPHE206 GEHPHE206 SUG206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUBPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUBPHE207 GEHPHE208	Unit ¹⁾	Housing			d	M	L	L ₁	W	
SUGPHE204 GEHPHE204 SUG204 0,35 20 65 99 64 46 SUBPHE205 GEHPHE205 SUB205 0,35 25 74 99 64 46 SUCPHE205 GEHPHE205 SUC205 0,39 25 74 99 64 46 SUGPHE205 GEHPHE205 SUG205 0,38 25 74 99 64 46 SUBPHE206 GEHPHE206 SUB200 0,6 30 90 125 76 63,5 SUCPHE206 GEHPHE206 SUG206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE206 SUG206 0,65 30 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB200 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUG207 0,75 35 90 125 76 63,5 SUBPHE208 GEHPHE208 </th <td>SUBPHE204</td> <td>GEHPHE204</td> <td>SUB204</td> <td>0,32</td> <td>20</td> <td>65</td> <td>99</td> <td>64</td> <td>46</td> <td></td>	SUBPHE204	GEHPHE204	SUB204	0,32	20	65	99	64	46	
SUBPHE205 GEHPHE205 SUB205 0,35 25 74 99 64 46 SUCPHE205 GEHPHE205 SUC205 0,39 25 74 99 64 46 SUGPHE205 GEHPHE205 SUG205 0,38 25 74 99 64 46 SUGPHE206 GEHPHE206 SUB206 0,6 30 90 125 76 63,5 SUCPHE206 GEHPHE206 SUC206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUG207 0,75 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208	SUCPHE204	GEHPHE204	SUC204	0,35	20	65	99	64	46	
SUCPHE205 GEHPHE205 SUC205 0,39 25 74 99 64 46 SUGPHE205 GEHPHE205 SUG205 0,38 25 74 99 64 46 SUBPHE206 GEHPHE206 SUB206 0,6 30 90 125 76 63,5 SUCPHE206 GEHPHE206 SUC206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUGPHE208 GEHPHE	SUGPHE204	GEHPHE204	SUG204	0,35	20	65	99	64	46	
SUGPHE205 GEHPHE205 SUG205 0,38 25 74 99 64 46 SUBPHE206 GEHPHE206 SUB206 0,6 30 90 125 76 63,5 SUCPHE206 GEHPHE206 SUC206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE206 SUG206 0,65 30 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,97 40 100 140 85 80 SUBPHE20920 GE	SUBPHE205	GEHPHE205	SUB205	0,35	25	74	99	64	46	
SUBPHE206 GEHPHE206 SUB206 0,6 30 90 125 76 63,5 SUCPHE206 GEHPHE206 SUC206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE206 SUG206 0,65 30 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUG208 0,97 40 100 140 85 80 SUBPHE208 GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ²⁾ <t< th=""><td>SUCPHE205</td><td>GEHPHE205</td><td>SUC205</td><td>0,39</td><td>25</td><td>74</td><td>99</td><td>64</td><td>46</td><td></td></t<>	SUCPHE205	GEHPHE205	SUC205	0,39	25	74	99	64	46	
SUCPHE206 GEHPHE206 SUC206 0,63 30 90 125 76 63,5 SUGPHE206 GEHPHE206 SUG206 0,65 30 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUBPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ² GEHPHE209 SUB209 1,07 45 110 149 90 85 SUGPHE209 ²	SUGPHE205	GEHPHE205	SUG205	0,38	25	74	99	64	46	
SUGPHE206 GEHPHE206 SUG206 0,65 30 90 125 76 63,5 SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ² GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ² GEHPHE209 SUG209 1,13 45 110 149 90 85 SUBPHE210 ²	SUBPHE206	GEHPHE206	SUB206	0,6	30	90	125	76	63,5	
SUBPHE207 GEHPHE207 SUB207 0,69 35 90 125 76 63,5 SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUGPHE208 GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ²⁾ GEHPHE209 SUG209 1,13 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾	SUCPHE206	GEHPHE206	SUC206	0,63	30	90	125	76	63,5	
SUCPHE207 GEHPHE207 SUC207 0,75 35 90 125 76 63,5 SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ² GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ² GEHPHE209 SUG209 1,13 45 110 149 90 85 SUBPHE210 ² GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ² GEHPHE210 SUC210 1,28 50 110 149 90 85	SUGPHE206	GEHPHE206	SUG206	0,65	30	90	125	76	63,5	
SUGPHE207 GEHPHE207 SUG207 0,79 35 90 125 76 63,5 SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ² GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ² GEHPHE209 SUC209 1,13 45 110 149 90 85 SUBPHE210 ² GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ² GEHPHE210 SUC210 1,28 50 110 149 90 85	SUBPHE207	GEHPHE207	SUB207	0,69	35	90	125	76	63,5	
SUBPHE208 GEHPHE208 SUB208 0,87 40 100 140 85 80 SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ²⁾ GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ²⁾ GEHPHE209 SUC209 1,13 45 110 149 90 85 SUGPHE209 ²⁾ GEHPHE209 SUG209 1,16 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUCPHE207	GEHPHE207	SUC207	0,75	35	90	125	76	63,5	
SUCPHE208 GEHPHE208 SUC208 0,97 40 100 140 85 80 SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ²⁾ GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ²⁾ GEHPHE209 SUC209 1,13 45 110 149 90 85 SUGPHE209 ²⁾ GEHPHE209 SUG209 1,16 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUGPHE207	GEHPHE207	SUG207	0,79	35	90	125	76	63,5	
SUGPHE208 GEHPHE208 SUG208 0,95 40 100 140 85 80 SUBPHE209 ²⁾ GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ²⁾ GEHPHE209 SUC209 1,13 45 110 149 90 85 SUGPHE209 ²⁾ GEHPHE209 SUG209 1,16 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUBPHE208	GEHPHE208	SUB208	0,87	40	100	140	85	80	
SUBPHE209 ²⁾ GEHPHE209 SUB209 1,07 45 110 149 90 85 SUCPHE209 ²⁾ GEHPHE209 SUC209 1,13 45 110 149 90 85 SUGPHE209 ²⁾ GEHPHE209 SUG209 1,16 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUCPHE208	GEHPHE208	SUC208	0,97	40	100	140	85	80	
SUCPHE209 ²⁾ GEHPHE209 SUC209 1,13 45 110 149 90 85 SUGPHE209 ²⁾ GEHPHE209 SUG209 1,16 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUGPHE208	GEHPHE208	SUG208	0,95	40	100	140	85	80	
SUGPHE209 ²⁾ GEHPHE209 SUG209 1,16 45 110 149 90 85 SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUBPHE209 ²⁾	GEHPHE209	SUB209	1,07	45	110	149	90	85	
SUBPHE210 ²⁾ GEHPHE210 SUB210 1,17 50 110 149 90 85 SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUCPHE209 ²⁾	GEHPHE209	SUC209	1,13	45	110	149	90	85	
SUCPHE210 ²⁾ GEHPHE210 SUC210 1,28 50 110 149 90 85	SUGPHE209 ²⁾	GEHPHE209	SUG209	1,16	45	110	149	90	85	
	SUBPHE210 ²⁾	GEHPHE210	SUB210	1,17	50	110	149	90	85	
SIIGPHE210 ²) GEHPHE210 SIIG210 1.27 50 110 1/0 00 85	SUCPHE210 ²⁾	GEHPHE210	SUC210	1,28	50	110	149	90	85	
30d 11210 30d210 1,27 30 110 149 30 03	SUGPHE210 ²⁾	GEHPHE210	SUG210	1,27	50	110	149	90	85	

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

SUBPHE SUCPHE SUGPHE

								Load carrying capacity Housing
A ₂	В	B ₁	К	Т	S ₁	Q	d ₃	C _{Or G}
							max.	N
27,5	26	_	M16	36	18	1/4" – 28 UNF	_	9 600
27,5	31	-	M16	36	18,3	1/4" - 28 UNF	_	9 600
27,5	-	31,5	M16	36	23,5	1/4" - 28 UNF	33	9 600
27,5	28	-	M16	36	19,5	1/4" - 28 UNF	-	10 000
27,5	34,1	-	M16	36	19,8	1/4" - 28 UNF	-	10 000
27,5		32	M16	36	23,5	1/4" - 28 UNF	37,5	10 000
34	30,5	-	M16	40	21	1/4" – 28 UNF	-	10 200
34	38,1	-	M16	40	22,2	1/4" - 28 UNF	-	10 200
34	-	36,3	M16	40	26,8	1/4" - 28 UNF	44	10 200
34	35,45	-	M16	40	25,45	1/4" – 28 UNF	-	10700
34	42,9	-	M16	40	25,4	1/4" - 28 UNF	-	10 700
34	-	39,5	M16	40	29,5	1/4" - 28 UNF	55	10700
34	39,45	-	M16	40	28,95	1/4" - 28 UNF	-	11 200
34	49,2	-	M16	40	30,2	1/4" - 28 UNF	-	11 200
34	-	43,8	M16	40	32,8	1/4" - 28 UNF	58	11 200
40	41,5	-	M20	50	30,5	1/4" – 28 UNF	-	11 800
40	49,2	-	M20	50	30,2	1/4" - 28 UNF	-	11 800
40	-	43,8	M20	50	32,8	1/4" - 28 UNF	63	11 800
40	43,5	-	M20	50	32	1/4" – 28 UNF	-	12 200
40	51,6	-	M20	50	32,6	1/4" – 28 UNF	-	12 200
40	-	43,8	M20	50	32,8	1/4" - 28 UNF	69	12 200

Take-up housing units

Plastic housing Guide surfaces on both sides Hole for threaded rod Radial insert ball bearing with Corrotect coating With eccentric locking collar

CUGPHE

$\textbf{Dimension table} \cdot \textbf{I}$	Dimensions in mm							
Designation			Mass	Dimen	Dimensions			
Unit ¹⁾	Unit ¹⁾ Housing Radial inser		m ≈ kg	d	М	M L		
CUGPHE204	GEHPHE204	GRAE20-NPP-B-FA107/125	0,37	20	65	99		
CUGPHE205	GEHPHE205	GRAE25-NPP-B-FA107/125	0,39	25	74	99		
CUGPHE206	GEHPHE206	GRAE30-NPP-B-FA107/125	0,69	30	90	125		
CUGPHE207	GEHPHE207	GRAE35-NPP-B-FA107/125	0,84	35	90	125		
CUGPHE208	GEHPHE208	GRAE40-NPP-B-FA107/125	1,02	40	100	140		
CUGPHE209 ²⁾	GEHPHE209	GRAE45-NPP-B-FA107/125	1,16	45	110	149		
CUGPHE210 ²⁾	GEHPHE210	GRAE50-NPP-B-FA107/125	1,24	50	110	149		

¹⁾ Available end caps, see page 427.

²⁾ Available by agreement.

CUGPHE

									Load carrying capacity Housing
L ₁	W	A ₂	B ₁	K	T	S ₁	Q	d_3	C _{or G}
								max.	N
64	46	27,5	31	M16	36	23,5	1/4" – 28 UNF	33	9 600
64	46	27,5	31	M16	36	23,5	1/4" – 28 UNF	37,5	10 000
76	63,5	34	35,8	M16	40	26,8	1/4" – 28 UNF	44	10 200
76	63,5	34	39	M16	40	29,5	1/4" – 28 UNF	55	10 700
85	80	34	43,8	M16	40	32,8	1/4" – 28 UNF	58	11 200
90	85	40	43,8	M20	50	32,8	1/4" – 28 UNF	63	11 800
90	85	40	43,8	M20	50	32,8	1/4" – 28 UNF	69	12 200

FAG

Black Series

Radial insert ball bearings and housing units

FAG Black Series, radial insert ball bearings and housing units

Radial insert ball bearings

Black Series

The new radial insert ball bearing and housing units FAG Black Series from Schaeffler give easy mounting, smooth running and high reliability and thus allow particularly economical bearing arrangements.

FAG radial insert ball bearings with a spherical outer ring are based on single row deep groove ball bearings 62 and are designed in accordance with JIS B 1558. The outer and inner rings as well as the flinger shields of the radial insert ball bearings are provided with the Durotect coating in order to offer basic protection against corrosion. The Black Series radial insert ball bearings are available with two location methods and one type of seal. They can be relubricated and are particularly easy to install.

Housing units

Black Series

......478

The dimensions of the FAG housings, made from flake graphite cast iron and with a primer paint coating, conform to JIS B 1559. These single piece cast housings can support moderate to high radial and axial loads. The radial insert ball bearings have basic protection against corrosion due to the Durotect B coating.

The bearing units are particularly suitable for applications with moderate to high loads.

Typical areas of application for these bearings include the agricultural, construction and mining sector, power transmission and conveying equipment as well as in pumps, textile, paper and woodworking machinery, in machinery for the timber, filling and packaging industries and in the steel industry.

Housing units in accordance with JIS B 1557 comprise FAG flake graphite cast iron housings with a concave bore in which FAG radial insert ball bearings are fitted. These units are matched to each other and are available as plummer block housing units, flanged housing units and take-up housing units.

Radial insert ball bearings with a spherical outer ring, when fitted in housings with a concave bore, can compensate for static misalignment of the shaft.

Housing units are supplied with a loose packed lubrication nipple and integrated end cap for the lubrication nipple as well as an Allen key.

Schaeffler Technologies SG 1 | 461

FAG

Radial insert ball bearings

Radial insert ball bearings

		Page
Matrix	Features of radial insert ball bearings, comparison of series	464
Product overview	Radial insert ball bearings	466
Features	Anti-corrosion protection Location on shaft Sealing Operating temperature	467 468
Design and safety guidelines	Compensation of static misalignments	470
Accuracy	Standard tolerances of radial insert ball bearings	
Dimension tables	Radial insert ball bearings with grub screws in inner ring, spherical outer ring	474

Schaeffler Technologies SG 1 | 463

Features of radial insert ball bearings, comparison of series

	Series	Shaft dia	meter			Compensation	Internal
		mm		inch	of misalignment		clearance
		from	to	from	to		
	UC	12	90	1/2	$3^{1/}_{2}$	yes	C3
Ī	UK	20	80	-	_	yes	C4

¹⁾ Attention!

Recommended operating temperature of bearing series. If temperatures exceed +100 °C, relubrication must be carried out regularly.

Location	Sealing	Cage material	Greasing	Relubrication facility	Temperature ¹⁾ °C		Comments	Dimension table
					from	to		Page
Grub screw	RSR	PA66	GA13	yes	-20	+120	Corrosion-resistant	474
Adanter slee	ve RSR	PA66	GA13	Ves	-20	+120	Corrosion-resistant	476

Schaeffler Technologies SG 1 | 465

Product overview Radial insert ball bearings

UK

With grub screws in inner ring Spherical outer ring

With adapter sleeve Spherical outer ring

Radial insert ball bearings

Features

These radial insert ball bearings are based on single row deep groove ball bearings 62 and comprise a solid section outer ring and an inner ring extended on both sides.

The bearings have plastic cages and are sealed on both sides by single piece seals RSR with a vulcanised seal lip and an outer flinger shield.

The honed raceways of the bearing rings, in conjunction with the high ball grade, ensure quiet running and a reduced frictional torque.

The outer ring has a spherical outside surface. In combination with a housing matched to the design, bearings with a spherical outer ring can compensate static misalignments of the shaft, see page 469.

The radial insert ball bearings are pregreased and can be relubricated by means of two lubrication holes in the outer ring.

Inch size designs

The radial insert ball bearings are also available with inch size bore dimensions, see dimension table.

Anti-corrosion protection

The inner and outer rings as well as the flinger shields of the radial insert ball bearings are provided with the Durotect B coating in order to offer basic protection against corrosion.

Adapter sleeves have a Durotect B or phosphate coating.

Location on shaft

Radial insert ball bearings are particularly easy to fit and are preferentially suitable for drawn shafts with the tolerances h6 © to h9 ©.

In the radial insert ball bearings UC, the inner ring is located on the shaft by means of two grub screws offset by 120°, *Figure 1*, page 468. They are suitable for bearing arrangements with a constant direction of rotation or, under low speed and load, for an alternating direction of rotation.

The grub screws are self-retaining and have a fine pitch thread with cup point for secure location of the bearings. In order to allow better differentiation, the metric grub screws have a Durotect B coating while the inch size grub screws are zinc plated.

In the case of radial insert ball bearings UK, the inner ring is located on the shaft by means of a concentric adapter sleeve in accordance with JIS B 1552, *Figure 2*, page 468. They are suitable for bearing arrangements with an alternating direction of rotation, even under high speed and load.

Radial insert ball bearings

UC

Figure 1
Location by grub screws
in the inner ring

UK

Figure 2 Location by adapter sleeve

Tightening torques

Tightening torques for metric and inch size grub screws, see table, page 490.

Tightening torques for locknuts, see table, page 490.

Sealing

FAG Black Series radial insert ball bearings are supplied with seals RSR, see table.

Seal types

Operating temperature

The insert bearings are designed for operating temperatures from $-20~{\rm ^{\circ}C}$ to $+120~{\rm ^{\circ}C}$.

In the case of temperatures over ϑ = +100 °C, relubrication must be carried out regularly.

Design and safety guidelines Compensation of static misalignments

Bearings with a spherical outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft, *Figure 3*:

For units with a lubrication groove in the housing and a lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2,5^{\circ}$, the units can be relubricated.
- Between $\pm 2,5^{\circ}$ and $\pm 5^{\circ}$, the facility for relubrication is dependent on the specific unit. Please contact us in this case.
- Above $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion.

Figure 3 Compensation of static shaft misalignment

Radial insert ball bearings

Speed limits for radial insert ball bearings

The speed limits are dependent on the load, the clearance between the bearing bore and shaft and the friction of the seals in the case of bearings with contact seals.

Guide values for the permissible speeds can be derived from the diagram, Figure 2.

In the case of load ratios $C_r/P > 13$, the speeds can be increased. At $C_r/P < 5$, location by means of a fit is recommended, see section Conditions of rotation, chapter Technical principles, Catalogue HR 1, Rolling Bearings. For both types of applications, please contact us.

Example of permissible speed calculation

Given:

Shaft tolerance	h6 ©
Radial insert ball bearing	UC206
Basic dynamic load rating C _r	20 700 N
Load P	1 300 N
Sealing	Seals RSR.

Required:

Load ratio

 $C_r/P = 20700 \text{ N}/1300 \text{ N}$ $C_r/P > 13$

 $n \approx 4300 \text{ min}^{-1}$, Figure 2. Permissible speed

n = permissible speed h5, h6, h9 = shaft tolerance (this is subject to the envelope requirement (E) $C_r/P = load ratio$

(1) Ball set (bearings of sizes 201, 202, 203 and 204 all have the ball set 204)

> Figure 4 Permissible speed for radial insert ball bearings with seals RSR

Shaft tolerances for radial insert ball bearings

Conventional drawn shafts will suffice for most applications.

Accuracy Standard tolerances of radial insert ball bearings

The outside diameter tolerances of the bearings conform to the tolerances in accordance with JIS B 1558. The inner ring bore has a plus tolerance to allow easier mounting of the bearing, see tables.

Inner ring tolerances

Nominal bearing d mm	$\begin{array}{c} \text{Variation} \\ \Delta_{\text{dmp}} \\ \mu\text{m} \end{array}$	1)	Width deviation Δ_{Bs} μm		
over	incl.	min.	max.	min.	max.
10	18	0	+15	-120	0
18	31,75	0	+18	-120	0
31,75	50,8	0	+21	-120	0
50,8	80,962	0	+24	-150	0
80,962	120	0	+28	-200	0

¹⁾ This corresponds to the arithmetic mean value derived from the largest and smallest diameters (measured using a two-point measuring device).

Outer ring tolerances

Nominal outside D _{sp} mm	diameter	Variation $^{1)}$ Δ_{Dm} μm				
over	incl.	min.	max.			
30	50	-11	0			
50	80	-13	0			
80	120	-15	0			
120	150	-18	0			
150	180	-25	0			
180	250	-30	0			

¹⁾ In the case of sealed bearings, the largest and smallest values of the outside diameter can deviate from the mean value by approx. 0,03 mm.

Radial insert ball bearings

Radial internal clearance of radial insert ball bearings

The radial internal clearance in accordance with JIS B 1520 is C3 for radial insert ball bearings UC and C4 for radial insert ball bearings UK. It is thus larger than in the case of normal deep groove ball bearings, see table.

The larger internal clearance allows better support of misalignments and shaft deflection.

Radial internal clearance

Bore		Ball set	Outside diameter	Radial i	nternal c	learance	!
d			D	C3		C4	
mm	inch		mm	μm		μm	
				min.	max.	min.	max.
12	-						
12,7	1/2						
14,288	9/16						
15	-						
15,875	5/8	204	47	13	28	20	36
17	-						
17,462	11/16						
19,05	3/4						
20	-						
20,638	13/16						
22,225	7/8						
23,812	^{15/} 16	205	52				
25	-						
25,4	1			13	28	23	41
26,988	$1^{1/}16$			15	20	23	41
28,575	11/8						
30	-	206	62				
30,162	13/16						
31,75	11/4						
31,75	$1^{1/}_{4}$						
33,338	15/16						
34,925	13/8	207	72				
35	-			15	33	28	46
36,512	17/16))	20	40
38,1	11/2						
39,688	19/16	208	80				
40	-						
41,275	1 ⁵ /8						
42,862	$1^{11/}16$	209	85				
44,45	13/4	20)					
45	-						
46,038	1 ^{13/} 16			18	36	30	51
47,625	17/8						
49,212	$1^{15/}16$	210	90				
50	-						
50,8	2						

Radial internal clearance (continued)

Bore		Ball set	Outside diameter	Radial	internal	clearance	
d			D	C3		C4	
mm	inch		mm	μm		μm	
				min.	max.	min.	max.
50,8	2						
52,388	$2^{1/}16$						
53,975	$2^{1/8}$	211	100				
55	_						
55,562	$2^{3/}16$						
57,15	21/4						
58,738	25/16			23	43	38	61
60	_	212	110				
60,325	23/8						
61,912	27/16						
63,5	$2^{1/}2$						
65	-	213	120				
65,09	29/16						
66,675	25/8						
68,262	211/16	Ī.,,					
69,85	23/4	214	125				71
70	-						
71,438	213/16		130			46	
73,025	27/8						
74,612	$2^{15/}16$	215		25	51		
75	_						
76,2	3						
77,787	$3^{1/}16$						
79,375	31/8						
80	-	216	140				
80,962	33/16						
82,55	31/4						
84,137	3 ⁵ / ₁₆	24.7	150				
85	-	217	150				
87,312	37/16	1					
88,9	31/2	24.0	160				
90	_	218	160	30	58	53	84
93,662	311/16	210	170				
95	-	219	170				
100	_						
100,012	315/16	220	180				
101,6	4						

Radial insert ball bearings with grub screws in inner ring

Spherical outer ring

Dimension ta				inch									I	
Designation	Mass	Dimens	ions	T			T			1			Basic loa	d ratings
	m	d		D _{sp}	С	C ₂	В	S	d ₁	Ca	Α	W	dyn. C _r	stat. C _{0r}
	≈ kg	mm	inch										N	N
UC201	0,2	12	-									3		
UC201-08	0,2	12,7	1/2									1/8		
UC202-09	0,19	14,29	9/16									1/8		
UC202	0,18	15	-									3		
UC202-10	0,18	15,88	5/8	47	17	16,8	31	12,7	27,56	4,2	5	1/8	13 600	6 600
UC203	0,17	17	-									3		
UC203-11	0,17	17,46	11/16									1/8		
UC204-12	0,16	19,05	3/4									1/8		
UC204	0,15	20	-									3		
UC205-13	0,24	20,64	^{13/} 16									1/8		
UC205-14	0,22	22,23	7/8									1/8		
UC205-15	0,21	23,81	15/16	52	17	17,6	34,1	14,3	33,83	4,2	5	1/8	14 900	7 800
UC205	0,2	25	_									3		
UC205-16	0,19	25,4	1									1/8		
UC206-17	0,35	26,99	$1^{1/}16$									1/8		
UC206-18	0,33	28,58	$1^{1/8}$									1/8		
UC206	0,31	30	_	62	19	19,6	38,1	15,9	40,2	5	5	3	20 700	11300
UC206-19	0,31	30,16	13/16									1/8		
UC206-20	0,29	31,75	$1^{1/}_{4}$									1/8		
UC207-20	0,52	31,75	$1^{1/4}$									5/32		
UC207-21	0,5	33,34	15/16									5/32		
UC207-22	0,47	34,93	13/8	72	20	20,6	42,9	17,5	46,84	5,7	7	5/32	27 500	15 300
UC207	0,47	35	_									4		
UC207-23	0,44	36,51	17/16									5/32		
UC208-24	0,66	38,1	$1^{1/}_{2}$									5/32		
UC208-25	0,63	39,69	1 ^{9/} 16	80	21	21,6	49,2	19	52,27	6,2	8	5/32	34 500	19800
UC208	0,62	40	_									4		
UC209-26	0,79	41,28	1 ^{5/} 8									5/32		
UC209-27	0,75	42,86	111/16	85	22	22,6	49,2	19	57,91	6,3	8	5/32	34 500	20 400
UC209-28	0,71	44,45	13/4	85	22	22,0	49,2	19	57,91	0,3	٥	5/32	34 300	20400
UC209	0,69	45	-									4		
UC210-29	0,92	46,04	$1^{13/}$ 16									3/16		
UC210-30	0,87	47,63	17/8									3/16		
UC210-31	0,82	49,21	$1^{15/}16$	90	24	24,6	51,6	19	62,84	6,5	10	3/16	37 500	23 200
UC210	0,8	50	-									5	1	
UC210-32	0,77	50,8	2	1								3/16		

Radial insert ball bearings with grub screws in inner ring

Spherical outer ring

UC

Dimension ta	ble (com	illueu) · L	illielisioli	5 111 1111	ii aiia	IIICII								
Designation	Mass	Dimensi	ons										Basic load	l ratings
	m	d		D_{sp}	С	C_2	В	S	d_1	Ca	Α	W	dyn.	stat.
	١.		I . ,	_									C _r	C _{Or}
115044.00	≈ kg	mm	inch									2/	N	N
UC211-32	1,22	50,8	2									3/16	1	
UC211-33	1,17	52,39	$2^{1/16}$ $2^{1/8}$	100	25	25.6	<i>-</i>	22.2	(0.77	7	10	3/16	46,000	20.000
UC211-34 UC211	1,11	53,98 55	21/8	100	25	25,6	55,6	22,2	69,77	7	10	^{3/} 16	46 000	29 000
UC211-35	<u> </u>		$\frac{-}{2^{3/16}}$									3/16	1	
UC211-35	1,05	55,56 57,15	21/4									3/16		
UC212-36	1,62	58,74	25/16									3/16	1	
UC212-37	1,55 1,49	60	-	110	27	27,6	65,1	25,4	76,48	7,4	10	5	56 000	36 000
UC212-38	1,49	60,33	23/8	- 110	27	27,0	05,1	23,4	70,46	7,4	10	3/16	30000	30 000
UC212-30	1,40	61,91	27/16	_								3/16		
UC213-40	1,79	63,5	$\frac{2^{1}}{2}$									1/4		
UC213	1,72	65	_	120	28	29,4	65,1	25,4	80,85	8,2	12	6	61 000	40 000
UC213-41	1,71	65,09	29/16			27,1	05,1	23,1	,	0,2		1/4	- 01000	10000
UC214-42	2,17	66,68	$\frac{2^{5}}{8}$									1/4		
UC214-43	2,07	68,26	211/16	_								1/4	1	
UC214-44	1,97	69,85	23/4	125	30	31,4	74,6	30,2	85,2	8,5	12	1/4	66 000	44 000
UC214	1,96	70	_									6	1	
UC215-45	2,39	71,44	213/16									1/4		
UC215-46	2,28	73,03	27/8									1/4		
UC215-47	2,17	74,61	$2^{15/}16$	130	32	33,4	77,8	33,3	90	8,5	12	1/4	66 000	44 500
UC215	2,14	75	_									6		
UC215-48	2,06	76,2	3									1/4	1	
UC216-49	2,88	77,79	$3^{1/}16$									1/4		
UC216-50	2,76	79,38	31/8	140	22	24.4	02.6	22.2	0.7	0.2	1.6	1/4	76,000	F 4 000
UC216	2,71	80	-	140	33	34,4	82,6	33,3	97	9,3	14	6	76 000	54 000
UC216-51	2,63	80,96	3 ^{3/} 16									1/4		
UC217-52	3,62	82,55	31/4									1/4		
UC217-53	3,48	84,14	3 ⁵ / ₁₆	150	35	36 /	95 7	2/, 1	104.00	10	14	1/4	88 000	64 000
UC217	3,41	85	-	150	35	36,4	85,7	34,1	104,09	10	14	6	88000	04 000
UC217-55	3,2	87,31	37/16									1/4		
UC218-56	4,2	88,9	$3^{1/}_{2}$	160	38	39,4	96	30.7	109,4	11	15	1/4	102 000	72 000
UC218	4,08	90	_	160	38	39,4	90	39,7	109,4	11	15	6	102000	72000

Radial insert ball bearings with adapter sleeve

Spherical outer ring

 $Complete\ adapter\ sleeve^{1)}$

Dimension tabl	l e · Dimensio	ns in mm								
Designation	Mass	Dimensi	ons					Basic load ra	Basic load ratings	
	m ≈ kg	d	D _{sp}	С	C ₂	В	Ca	dyn. C _r N	stat. C _{Or} N	
UK205	0,25	20	52	17	17,6	23	4,2	14 900	7 800	
UK206	0,37	25	62	19	19,6	26	5	20 700	11 300	
UK207	0,54	30	72	20	20,6	29	5,7	27 500	15 300	
UK208	0,7	35	80	21	21,6	31	6,2	34 500	19800	
UK209	0,83	40	85	22	22,6	32	6,3	34 500	20 400	
UK210	0,98	45	90	24	24,6	34	6,5	37 500	23 200	
UK211	1,24	50	100	25	25,6	36	7	46 000	29 000	
UK212	1,58	55	110	27	27,6	40	7,4	56 000	36 000	
UK213	1,88	60	120	28	29,4	41	8,2	61 000	40 000	
UK215	2,62	65	130	32	33,4	44	8,5	66 000	44 500	
UK216	3,23	70	140	33	34,4	46	9,3	76 000	54 000	
UK217	3,9	75	150	35	36,4	48	10	88 000	64 000	
UK218	4,62	80	160	38	39,4	51	11	102 000	72 000	

 $[\]overline{\mbox{\sc Radial insert ball bearings UK are supplied with an adapter sleeve H..X.}$

Designation					Mass	Dimen	sions	
Adapter sleeve Complete	Sleeve	Locknut	Tab washer	Matching bearing	m ≈ kg	B ₁	B ₂	d ₂
H2305X	A2305X	AN05	AW05X	UK205	0,1	35	8	38
H2306X	A2306X	AN06	AW06X	UK206	0,13	38	8	45
H2307X	A2307X	AN07	AW07X	UK207	0,18	43	9	52
H2308X	A2308X	AN08	AW08X	UK208	0,23	46	10	58
H2309X	A2309X	AN09	AW09X	UK209	0,31	50	11	65
H2310X	A2310X	AN10	AW10X	UK210	0,38	55	12	70
H2311X	A2311X	AN11	AW11X	UK211	0,45	59	12	75
H2312X	A2312X	AN12	AW12X	UK212	0,5	62	13	80
H2313X	A2313X	AN13	AW13X	UK213	0,58	65	14	85
H2315X	A2315X	AN15	AW15X	UK215	1,1	73	15	98
H2316X	A2316X	AN16	AW16X	UK216	1,33	78	17	105
H2317X	A2317X	AN17	AW17X	UK217	1,51	82	18	110
H2318X	A2318X	AN18	AW18X	UK218	1,77	86	18	120

FAG

Housing units

Housing units

		Page
Matrix	Possible combinations of radial insert ball bearings and housings	480
Product overview	Housing units	482
Features	Housing units with flake graphite cast iron housing	484
Design and safety guidelines	Compensation of static misalignments Load carrying capacity of housings Load carrying capacity and speed limits	
	of radial insert ball bearings	
	Design of adjacent construction	487
	Mounting and dismounting	488
Accuracy	Dimensional tolerances	491
Dimension tables	Plummer block housing units, flake graphite cast iron housing with long base with grub screws in inner ring with adapter sleeve	
	Plummer block housing units, flake graphite cast iron housing with short base with grub screws in inner ring	498
	Two-bolt flanged housing units, oval version with grub screws in inner ring	500
	Four-bolt flanged housing units, square version with grub screws in inner ring	503
	Four-bolt flanged housing units, round version with grub screws in inner ring with adapter sleeve	
	Take-up housing units, for linear motion with grub screws in inner ring with adapter sleeve	
	Take-up housing units, for swivel motion with grub screws in inner ring	518

Possible combinations of radial insert ball bearings and housings

Radial insert ball bearing		Housing	
		Plummer block h	ousing
Designation		P	PA
Shaft diameter d			
UC		UCP	UCPA
12 mm – 90 mm 1/½" – 31/½"		page 492	page 498
UK 20 mm – 80 mm	loi	UKP page 496	Available by agreement

Catalogue range, for dimension tables see pages indicated. Other dimensions and combinations available by agreement.

Two-bolt flanged housing	Four-bolt flanged housin	g	Take-up housing		
FL	F	FC	Т	FA	
UCFL page 500	UCF page 503	UCFC page 506	UCT page 512	UCFA page 518	
UKFL	UKF page 505	UKFC page 510	UKT page 516	Available by agreement	

Product overview Housing units

Plummer block housing units

Flake graphite cast iron housing with long base

UCP

UKP

Flake graphite cast iron housing with short base

UCPA

UCFL

UKFL

Schaeffler Technologies

Four-bolt flanged housing units Flake graphite cast iron housing

UKF

UCFC

UCF

UKFC

Take-up housing units Flake graphite cast iron housing

UKT

UCFA

UCT

Housing units

Features

These housing units are available as plummer block housing units. flanged housing units and take-up housing units. The units are ready-to-fit and comprise FAG flake graphite cast iron housings in which FAG Black Series radial insert ball bearings are fitted. In order to ensure function and reliability under all operating conditions, the bearings and housings are matched to each other.

Due to the spherical outer ring of the bearing and the concave housing bore, housing units can compensate for static misalignments of the shaft, see page 487.

The housings are screw mounted on the adjacent construction. Less stringent tolerances are sufficient for the screw mounting surfaces, see page 487.

Housing units with flake graphite cast iron housing

The flake graphite cast iron housings are single piece components in accordance with JIS B 1559 and have high radial and axial load carrying capacity, see page 487.

The housing has a lubrication groove for relubrication of the radial insert ball bearing. The housing has a lubrication hole with an M6 thread for a lubrication nipple.

The housings have a primer paint coating as anti-corrosion protection of colour RAL 9005 (black).

Housing material

The material used for the flake graphite cast iron housings is cast iron in accordance with JIS G 5501.

Plummer block housing units

Plummer block housing units have a housing with a short or long base and are screw mounted to the adjacent construction through slot holes or fixing holes, Figure 1 and Figure 2, page 485.

Plummer block housing units with a long base are available either with radial insert ball bearings UC with grub screws or with radial insert ball bearings UK with adapter sleeves, see dimension table.

UCP

Figure 1 Plummer block housing unit, flake graphite cast iron housing with long base

UCPA

Figure 2
Plummer block housing unit with short base

Flanged housing units

Flanged housing units are available as two-bolt and four-bolt units, *Figure 3* to *Figure 5*, page 486. The housings are oval, square or round in shape. The housings have through holes for location purposes.

Flanged housing units are available either with radial insert ball bearings UC with grub screws or with radial insert ball bearings UK with adapter sleeves, see dimension table.

UCFL

Figure 3
Two-bolt flanged housing unit,
oval version

UCF

Figure 4
Four-bolt flanged housing unit, square version

Housing units

UCFC

Figure 5
Four-bolt flanged housing unit, round version

Take-up housing units

Take-up housing units can be moved or swivelled, *Figure 6* and *Figure 7*. They are used where shafts must carry out long displacement motions.

UCT

Figure 6
Take-up housing unit for linear motion

UCFA

Figure 7
Take-up housing unit for swivel motion

Design and safety guidelines Compensation

Compensation of static misalignments

Units with a spherical outer ring and concave housing bore can compensate static misalignments of the shaft, see page 469.

Load carrying capacity of housings

Due to their versatile characteristics, FAG housing units can be easily used in almost all industrial sectors.

Radial load carrying capacity

Flake graphite cast iron housings can support the same radial loads as the radial insert ball bearings fitted. The static load carrying capacity C_{0r} of the radial insert ball bearings is stated in the dimension tables.

Where shock loads are present, appropriate safety factors must be applied. In this case, please contact us.

Axial load carrying capacity

The axial load carrying capacity of flake graphite cast iron housings is restricted to $0.5 \times C_{0r}$.

Load carrying capacity and speed limits of radial insert ball bearings

In the design of housing units, attention must be paid to the load carrying capacity and speed limits of the radial insert ball bearings fitted:

- speed limits, see page 470
- dimension table, see page 474.

Design of adjacent construction

The permissible shaft tolerance is dependent on the speed and load. Shafts of the tolerance classes h6 © to h9 © can be used.

Screw mounting surfaces

Recommendations for the screw mounting surfaces are as follows:

- The roughness of the screw mounting surface should be max. Ra 12,5 (Rzmax 63)
- The geometrical tolerance should be 0,04/100 concave, a spherical form is not permissible
- In addition, it is recommended that the housings should be secured by dowels to the locating surface if higher loads acting parallel to the locating surface occur.

Fixing screws

The screw connection should be designed in accordance with the state of the art. Screws of grade 8.8 can be used. The maximum tightening torques applicable to this screw grade must not be exceeded even if screws of a higher grade are used.

In principle, we recommend that the screw connection should only be tightened to 70% of the values stated in the standard.

Screws and accessories for location are not included in the delivery.

Housing units

Mounting and dismounting Radial insert ball bearings must be handled with care before and

during mounting. Their trouble-free operation is also dependent on

the care taken during mounting.

Delivered condition The housings have a coating of black primer paint (RAL 9005).

The radial insert ball bearings are greased using a grease in grease

group GA13, see Catalogue HR 1, Rolling Bearings.

The housing units are supplied with a loose packed lubrication nipple and integrated end cap for the lubrication nipple as well as

an Allen key.

Storage and shelf life The units should be stored in dry, clean rooms with a temperature as

constant as possible and at a relative humidity of max. 65%.

The storage life of radial insert ball bearings is limited by the shelf life of the grease, see chapter Technical principles in Catalogue HR 1,

Rolling Bearings.

Removal from packaging Perspiration causes corrosion. Hands must therefore be kept

clean and dry. Bearings should not be removed from their original

packaging until immediately before mounting.

Preparation for mounting The following preparatory measures for mounting should be taken:

Ensure that the mounting tools and fixing screws are present.

Clean the shaft and remove any burrs.

Inspect the bearing seating surfaces on the shaft.

Keep bearing seating surfaces clean, dry and free of grease.

Mounting of plummer block and flanged housing units

The assembly area should be as dry and clean as possible:

- The specified shaft tolerances must be observed, see page 487.
- Mounting forces must never be directed through the rolling elements.
- Blows should never be applied directly to the bearing rings and flinger shields or seals.
- Observe the tightening torques M_A for grub screws and adapter sleeve, see tables, page 490.

If the following sequence is observed, the bearing will align itself on the shaft in such a way that no undesirable stresses occur:

- ▶ Slide the housing unit onto the shaft and align it with the fixing holes in the adjacent construction, *Figure 8*.
- ▶ Tighten the fixing screws for all housings finger tight in the adjacent construction and align the shaft, *Figure 9*.
- ➤ Tighten both grub screws in the inner ring (for radial insert ball bearing UC) or the locknut of the adapter sleeve (for radial insert ball bearing UK) using a tightening torque (with an additional adapter if necessary) to the specified tightening torque, *Figure 10*, page 490.
- ► Locate the housings on the adjacent construction using the recommended tightening torque, see page 487.

Figure 8 Sliding the unit onto the shaft

Figure 9
Screw mounting the housing finger tight

Housing units

Figure 10 Fully tightening the grub screws or locknut in the inner ring

Tightening torques for grub screws

Width acro	ss flats	Thread		Tightening torques ¹⁾ M _A
mm	inch	ISO	UNF	Nm
3	1/8	M6×0,75	1/4"-28	6
4	5/32	M8×1	5/16"-24	14
5	3/16	M10×1,25	3/8"-24	26
6	1/4	M12×1,5	1/2″-20	42

 $^{^{1)}\,}$ The tightening torques are valid for original FAG grub screws only.

Tightening torques for locknut

Locknut	Tightening torques M _A Nm
AN05	25
AN06	30
AN07	40
AN08	50
AN09	60
AN10	75
AN11	100
AN12	130
AN13	150
AN15	170
AN16	200
AN17	230
AN18	270

Dismounting

The units are dismounted in the reverse sequence.

- ▶ Loosen the grub screws in the inner ring or the locknut of the adapter sleeve.
- ► Unscrew the housing.

Accuracy The flake graphite cast iron housings conform to JIS B 1559.

Accuracy of fitted radial insert ball bearings: see page 471.

Dimensional tolerances The dimensional tolerances for the machined surfaces of the flake

graphite cast iron housings are $\pm 0,25$ mm.

Dimensions without tolerance conform to JIS B 0403:

unfinished dimensions to Table 1, class CT 10

finished dimensions to Table 5.

Flake graphite cast iron housing with long base With grub screws in inner ring

UCP

Designation	Mass	Dimensions					
	m	d		Н	L	J	
	≈kg	mm	inch				
UCP201	0,64	12	_				
UCP201-08	0,64	12,7	1/2				
UCP202-09	0,63	14,288	9/16				
UCP202	0,62	15	-	30,2			
UCP202-10	0,62	15,875	5/8		127	95	
UCP203	0,61	17	-				
UCP203-11	0,61	17,462	11/16				
UCP204-12	0,66	19,05	3/4	22.2			
UCP204	0,65	20	-	33,3			
UCP205-13	0,83	20,638	13/16				
UCP205-14	0,82	22,225	7/8				
UCP205-15	0,81	23,812	15/16	36,5	140	105	
UCP205	0,79	25	-				
UCP205-16	0,79	25,4	1				
UCP206-17	1,33	26,988	11/16				
UCP206-18	1,31	28,575	11/8				
UCP206	1,29	30	-	42,9	165	121	
UCP206-19	1,29	30,162	13/16				
UCP206-20	1,27	31,75	11/4				
UCP207-20	1,6	31,75	11/4				
UCP207-21	1,58	33,338	15/16				
UCP207-22	1,55	34,925	13/8	47,6	167	127	
UCP207	1,55	35	-				
UCP207-23	1,52	36,512	17/16				
UCP208-24	1,89	38,1	11/2				
UCP208-25	1,85	39,688	19/16	49,2	184	137	
UCP208	1,84	40	_				
UCP209-26	2,29	41,275	15/8				
UCP209-27	2,25	42,862	111/16				
UCP209-28	2,21	44,45	13/4	54	190	146	
UCP209	2,2	45	_				
UCP210-29	2,89	46,038	113/16				
UCP210-30	2,85	47,625	17/8				
UCP210-31	2,8	49,212	115/16	57,2	206	159	
UCP210	2,77	50	-	37,2			
UCP210-32	2,75	50,8	2				

UCP

							Housing	Radial insert
Α	N ₁	N	H ₁	H ₂	В	S ₁		ball bearing
								UC201
								UC201-08
								UC202-09
	62		P203	UC202				
38	19	13	14		31	18,3		UC202-10
								UC203
								UC203-11
				65			P204	UC204-12
				0,5			1 204	UC204
								UC205-13
								UC205-14
38	19	13	15	71	34,1	19,8	P205	UC205-15
								UC205
								UC205-16
								UC206-17
								UC206-18
48	21	17	17	83	38,1	22,2	P206	UC206
								UC206-19
								UC206-20
								UC207-20
								UC207-21
48	21	17	18	93	42,9	25,4	P207	UC207-22
								UC207
								UC207-23
								UC208-24
54	21	17	18	99	49,2	30,2	P208	UC208-25
								UC208
								UC209-26
-,							Dana	UC209-27
54	21	17	20	106	49,2	30,2	P209	UC209-28
								UC209
								UC210-29
								UC210-30
60	25	20	21	114	51,6	32,6	P210	UC210-31
		20 2				52,0		UC210
								UC210-32
	I	I	1	1	I	I	I	1

Flake graphite cast iron housing with long base With grub screws in inner ring

UCP

Designation	Mass	Dimensions				
	m	d		Н	L	J
	≈kg	mm	inch			
UCP211-32	3,56	50,8	2			
UCP211-33	3,5	52,388	$2^{1/}16$			
UCP211-34	3,44	53,975	21/8	63,5	219	171
UCP211	3,41	55	-			
JCP211-35	3,39	55,562	23/16			
JCP212-36	4,75	57,15	21/4			
JCP212-37	4,68	58,738	25/16			
JCP212	4,62	60	-	69,8	241	184
JCP212-38	4,6	60,325	23/8			
JCP212-39	4,53	61,912	27/16			
JCP213-40	5,63	63,5	21/2			
JCP213	5,55	65	-	76,2	265	203
JCP213-41	5,55	65,087	2 ⁹ / ₁₆			
JCP214-42	6,29	66,675	25/8			
JCP214-43	6,2	68,262	211/16	70.4	266	210
JCP214-44	6,1	69,85	23/4	79,4	266	210
ICP214	6,1	70	-			
JCP215-45	6,9	71,438	2 ^{13/} 16			
ICP215-46	6,81	73,025	27/8			
JCP215-47	6,7	74,612	2 ¹⁵ / ₁₆	82,6	275	217
JCP215	6,67	75	_			
JCP215-48	6,58	76,2	3			
JCP216-49	8,53	77,787	3 ¹ / ₁₆			
JCP216-50	8,4	79,375	31/8	00.0	202	222
JCP216	8,4	80	-	88,9	292	232
JCP216-51	8,28	80,962	3 ³ / ₁₆			
ICP217-52	10,3	82,55	31/4			
ICP217-53	10,17	84,137	35/16	05.3	24.0	2/7
JCP217	10,1	85	-	95,2	310	247
JCP217-55	9,9	87,312	<i>3</i> ⁷ / ₁₆			
JCP218-56	12,3	88,9	31/2	101,6	327	262

UCP

							Housing	Radial insert
A	N ₁	N	H ₁	H ₂	В	S ₁		ball bearing
								UC211-32
								UC211-33
60	25	20	23	126	55,6	33,4	P211	UC211-34
								UC211
								UC211-35
								UC212-36
								UC212-37
70	25	20	25	138	65,1	39,7	P212	UC212
								UC212-38
								UC212-39
								UC213-40
70	29	25	27	151	65,1	39,7	P213	UC213
								UC213-41
								UC214-42
72	24	25	27	157	74.6		P214	UC214-43
/2	31	25	27	157	74,6	44,4	P214	UC214-44
								UC214
								UC215-45
								UC215-46
74	31	25	28	163	77,8	44,5	P215	UC215-47
								UC215
								UC215-48
								UC216-49
70	24	25	20	175	02.6	40.2	D24.6	UC216-50
78	31	25	30	175	82,6	49,3	P216	UC216
								UC216-51
								UC217-52
02	24	25	22	107	05.7	F1 (D24.7	UC217-53
83	31	25	32	187	85,7	51,6	P217	UC217
								UC217-55
0.0	22	27	22	200	06	F (2	D210	UC218-56
88	33	27	33	200	96	56,3	P218	UC218

Flake graphite cast iron housing with long base With adapter sleeve

UKP

Dimension ta	ble · Dime	nsions	in mm											
Designation	Mass	s Dimensions											Housing	Radial
	m ≈kg	d	Н	L	J	A	N ₁	N	H ₁	H ₂	B ₁	d ₃ max.		insert ball bearing
UKP205	0,84	20	36,5	140	105	38	19	13	15	71	35	38	P205	UK205
UKP206	1,36	25	42,9	165	121	48	21	17	17	83	38	45	P206	UK206
UKP207	1,63	30	47,6	167	127	48	21	17	18	93	43	52	P207	UK207
UKP208	1,92	35	49,2	184	137	54	21	17	18	98	46	58	P208	UK208
UKP209	2,33	40	54	190	146	54	21	17	20	106	50	65	P209	UK209
UKP210	2,95	45	57,2	206	159	60	25	20	21	114	55	70	P210	UK210
UKP211	3,58	50	63,5	219	171	60	25	20	23	126	59	75	P211	UK211
UKP212	4,71	55	69,8	241	184	70	25	20	25	138	62	80	P212	UK212
UKP213	5,71	60	76,2	265	203	70	29	25	27	151	65	85	P213	UK213
UKP215	7,11	65	82,6	275	217	74	31	25	28	163	73	98	P215	UK215
UKP216	8,86	70	88,9	292	232	78	31	25	30	175	78	105	P216	UK216
UKP217	10,58	75	95,2	310	247	83	31	25	32	187	82	110	P217	UK217
UKP218	12,71	80	101,6	327	262	88	33	27	33	200	86	120	P218	UK218

Flake graphite cast iron housing with short base With grub screws in inner ring

UCPA

Designation	Mass	Dimensions					
	m	d		Н	А	H ₂	
	≈kg	mm	inch				
UCPA201	0,65	12	-				
UCPA201-08	0,65	12,7	1/2				
UCPA202-09	0,64	14,288	9/16				
UCPA202	0,64	15	15				
UCPA202-10	0,63	15,875	5/8	30,2	38	62	
UCPA203	0,63	17	-				
UCPA203-11	0,63	17,462	11/16				
UCPA204-12	0,62	19,05	3/4				
UCPA204	0,61	20	-				
UCPA205-13	0,87	20,638	13/16				
UCPA205-14	0,86	22,225	7/8				
UCPA205-15	0,84	23,812	15/16	36,5	38	72	
UCPA205	0,83	25	-				
UCPA205-16	0,83	25,4	1				
UCPA206-17	1,26	26,988	11/16				
UCPA206-18	1,24	28,575	11/8				
UCPA206	1,22	30	-	42,9	48	84	
UCPA206-19	1,22	30,162	13/16				
UCPA206-20	1,2	31,75	11/4				
UCPA207-20	1,75	31,75	11/4				
UCPA207-21	1,73	33,338	15/16				
UCPA207-22	1,7	34,925	13/8	47,6	48	95	
UCPA207	1,7	35	-				
UCPA207-23	1,67	36,512	17/16				
UCPA208-24	1,96	38,1	$1^{1/}_{2}$				
UCPA208-25	1,92	39,688	19/16	49,2	54	100	
UCPA208	1,91	40	-				
UCPA209-26	2,28	41,275	15/8				
UCPA209-27	2,24	42,862	111/16	57.3	F./	100	
UCPA209-28	2,2	44,45	13/4	54,2	54	108	
UCPA209	2,19	45	-				
UCPA210-29	2,9	46,038	113/16				
UCPA210-30	2,85	47,625	17/8				
UCPA210-31	2,8	49,212	1 ^{15/} 16	57,2	60	116	
UCPA210	2,78	50	_				
UCPA210-32	2,76	50,8	2				

UCPA

					Housing	Radial insert
K	В	J	S ₁	L		ball bearing
						UC201
						UC201-08
						UC202-09
						UC202
M10	31	52	18,3	76	PA204	UC202-10
						UC203
						UC203-11
						UC204-12
						UC204
						UC205-13
						UC205-14
M10	34,1	56	19,8	84	PA205	UC205-15
						UC205
						UC205-16
						UC206-17
						UC206-18
M14	38,1	66	22,2	94	PA206	UC206
						UC206-19
						UC206-20
						UC207-20
						UC207-21
M14	42,9	80	25,4	110	PA207	UC207-22
						UC207
						UC207-23
						UC208-24
M14	49,2	84	30,2	116	PA208	UC208-25
						UC208
						UC209-26
Ma /	40.2		20.2	420	DA 200	UC209-27
M14	49,2	90	30,2	120	PA209	UC209-28
						UC209
						UC210-29
						UC210-30
M16	51,6	94	32,6	130	PA210	UC210-31
						UC210
						UC210-32

Two-bolt flanged housing units

Oval version With grub screws in inner ring

Designation	Mass	Dimensio	ns										Housing	Radial
	m	d		Н	J	L	Α	A ₁	A_2	N	В	U		insert ball
	≈kg	mm	inch											bearing
UCFL201	0,47	12	-											UC201
UCFL201-08	0,47	12,7	1/2											UC201-0
UCFL202-09	0,47	14,288	9/16											UC202-0
UCFL202	0,46	15	-											UC202
UCFL202-10	0,46	15,875	5/8	113	90	60	25,5	12	15	12	31	33,3	FL204	UC202-1
UCFL203	0,45	17	-]										UC203
UCFL203-11	0,45	17,462	11/16											UC203-1
UCFL204-12	0,43	19,05	3/4											UC204-1
UCFL204	0,42	20			<u> </u>									UC204
UCFL205-13	0,68	20,638	^{13/} 16											UC205-1
UCFL205-14	0,67	22,225	7/8											UC205-1
UCFL205-15	0,65	23,812	15/16	130	99	68	27	15	16	16	34,1	35,8	FL205	UC205-1
UCFL205	0,64	25	-											UC205
UCFL205-16	0,64	25,4	1											UC205-1
UCFL206-17	0,92	26,988	$1^{1/}16$											UC206-1
UCFL206-18	0,9	28,575	$1^{1/8}$											UC206-1
UCFL206	0,88	30	-	148	117	80	31	14	18	16	38,1	40,2	FL206	UC206
UCFL206-19	0,88	30,162	13/16											UC206-1
UCFL206-20	0,85	31,75	$1^{1/}_{4}$											UC206-2
UCFL207-20	1,27	31,75	$1^{1/4}$											UC207-2
UCFL207-21	1,24	33,338	15/16											UC207-2
UCFL207-22	1,21	34,925	13/8	161	130	90	34	16	19	16	42,9	44,4	FL207	UC207-2
UCFL207	1,21	35	-											UC207
UCFL207-23	1,18	36,512	17/16											UC207-2
UCFL208-24	1,53	38,1	$1^{1/}_{2}$											UC208-2
UCFL208-25	1,49	39,688	1 ^{9/} 16	175	144	100	36	16	21	16	49,2	51,2	FL208	UC208-2
UCFL208	1,48	40												UC208
UCFL209-26	2,05	41,275	15/8											UC209-2
UCFL209-27	2,01	42,862	111/16	188	148	108	38	18	22	10	49,2	E2.2	FL209	UC209-2
UCFL209-28	1,97	44,45	13/4	100	148	108	30	18	3 22	2 19	49,2	52,2	FLZU9	UC209-2

Two-bolt flanged housing units

Oval version With grub screws in inner ring

UCFL UCFL

Dimension table	e (continu	ıed) · Dimeı	nsions in	mm an	d inch									
Designation	Mass	Dimensio	ns										Housing	Radial
	m	d		Н	J	L	Α	A ₁	A_2	N	В	U		insert ball
	≈kg	mm	inch											bearing
UCFL210-29	2,34	46,038	1 ^{13/} 16											UC210-29
UCFL210-30	2,3	47,625	17/8											UC210-30
UCFL210-31	2,25	49,212	115/16	197	157	115	40	18	22	19	51,6	54,6	FL210	UC210-31
UCFL210	2,23	50	_											UC210
UCFL210-32	2,2	50,8	2											UC210-32
UCFL211-32	3,02	50,8	2											UC211-32
UCFL211-33	2,96	52,388	$2^{1/16}$											UC211-33
UCFL211-34	2,91	53,975	$2^{1/8}$	224	184	130	43	20	25	19	55,6	58,4	FL211	UC211-34
UCFL211	2,87	55	-											UC211
UCFL211-35	2,85	55,562	23/16											UC211-35
UCFL212-36	4,1	57,15	$2^{1/4}$											UC212-36
UCFL212-37	4,02	58,738	2 ⁵ / ₁₆											UC212-37
UCFL212	3,96	60	-	250	202	140	48	20	29	23	65,1	68,7	FL212	UC212
UCFL212-38	3,95	60,325	$2^{3/8}$											UC212-38
UCFL212-39	3,87	61,912	27/16											UC212-39
UCFL213-40	4,76	63,5	$2^{1/}2$											UC213-40
UCFL213	4,69	65	_	258	210	155	50	24	30	23	65,1	69,7	FL213	UC213
UCFL213-41	4,68	65,087	2 ⁹ / ₁₆											UC213-41
UCFL214-42	5,44	66,675	$2^{5/8}$	_										UC214-42
UCFL214-43	5,34	68,262	$2^{11/}$ 16	265	216	160	54	24	31	23	74,6	75,4	FL214	UC214-43
UCFL214-44	5,24	69,85	23/4		210	100					7 4,0	7 3,4		UC214-44
UCFL214	5,23	70	-											UC214
UCFL215-45	5,94	71,438	$2^{13/}$ 16											UC215-45
UCFL215-46	5,83	73,025	27/8											UC215-46
UCFL215-47	5,72	74,612	$2^{15/}$ 16	275	225	165	56	24	34	23	77,8	78,5	FL215	UC215-47
UCFL215	5,69	75	-	_										UC215
UCFL215-48	5,61	76,2	3											UC215-48
UCFL216-49	7,4	77,787	31/16											UC216-49
UCFL216-50	7,28	79,375	31/8	290	233	180	58	24	34	25	82,6	83,3	FL216	UC216-50
UCFL216	7,23	80	-2/											UC216
UCFL216-51	7,15	80,962	33/16											UC216-51
UCFL217-52	8,74	82,55	31/4	_										UC217-52
UCFL217-53	8,61	84,137	35/16	305	248	190	63	26	36	25	85,7	87,6	FL217	UC217-53
UCFL217	8,6	85	-								05,7			UC217
UCFL217-55	8,32	87,312	37/16											UC217-55
UCFL218-56	10,5	88,9	31/2	320	265	205	68	26	40	25	96	96,3	FL218	UC218-56
UCFL218	10,39	90	I-				1			l				UC218

Two-bolt flanged housing units

Oval version With adapter sleeve

UKFL

Dimension tab	Dimension table · Dimensions in mm													
Designation	Mass	Dime	Dimensions										Radial	
	m ≈kg	d	Н	J	L	A	A ₁	A ₂	N	B ₁	d ₃ max.		insert ball bearing	
UKFL205	0,69	20	130	99	68	27	15	16	16	35	38	FL205	UK205	
UKFL206	0,94	25	148	117	80	31	14	18	16	38	45	FL206	UK206	
UKFL207	1,29	30	161	130	90	34	16	19	16	43	52	FL207	UK207	
UKFL208	1,56	35	175	144	100	36	16	21	16	46	58	FL208	UK208	
UKFL209	2,08	40	188	148	108	38	18	22	19	50	65	FL209	UK209	
UKFL210	2,4	45	197	157	115	40	18	22	19	55	70	FL210	UK210	
UKFL211	3,04	50	224	184	130	43	20	25	19	59	75	FL211	UK211	
UKFL212	4,05	55	250	202	140	48	20	29	23	62	80	FL212	UK212	
UKFL213	4,84	60	258	210	155	50	24	30	23	65	85	FL213	UK213	
UKFL215	6,17	65	275	225	165	56	24	34	23	73	98	FL215	UK215	
UKFL216	7,74	70	290	233	180	58	24	34	25	78	105	FL216	UK216	
UKFL217	9,08	75	305	248	190	63	26	36	25	82	110	FL217	UK217	
UKFL218	10,9	80	320	265	205	68	26	40	25	86	120	FL218	UK218	

Square version With grub screws in inner ring

JCF	UCF

Dimension tab	le · Dime	nsions in m	ım and inc	h									
Designation	Mass	Dimensio	ns									Housing	Radial insert
	m	d		J	L	Α	A ₁	A ₂	N	В	U		ball bearing
	≈kg	mm	inch										
UCF201	0,62	12	-										UC201
UCF201-08	0,62	12,7	1/2										UC201-08
UCF202-09	0,61	14,288	9/16										UC202-09
UCF202	0,6	15	-										UC202
UCF202-10	0,6	15,875	5/8	64	86	25,5	12	15	12	31	33,3	F204	UC202-10
UCF203	0,59	17	-										UC203
UCF203-11	0,59	17,462	11/16										UC203-11
UCF204-12	0,58	19,05	3/4										UC204-12
UCF204	0,57	20	-										UC204
UCF205-13	0,89	20,638	13/16										UC205-13
UCF205-14	0,87	22,225	7/8										UC205-14
UCF205-15	0,86	23,812	15/16	70	95	27	14	16	12	34,1	35,8	F205	UC205-15
UCF205	0,85	25	-										UC205
UCF205-16	0,84	25,4	1										UC205-16
UCF206-17	1,15	26,988	$1^{1/}16$										UC206-17
UCF206-18	1,13	28,575	$1^{1/8}$										UC206-18
UCF206	1,11	30	_	83	108	31	14	18	12	38,1	40,2	F206	UC206
UCF206-19	1,11	30,162	$1^{3/}$ 16										UC206-19
UCF206-20	1,09	31,75	$1^{1/}_{4}$										UC206-20
UCF207-20	1,55	31,75	11/4										UC207-20
UCF207-21	1,53	33,338	15/16										UC207-21
UCF207-22	1,5	34,925	13/8	92	117	34	16	19	14	42,9	44,4	F207	UC207-22
UCF207	1,5	35	-										UC207
UCF207-23	1,47	36,512	17/16										UC207-23
UCF208-24	1,95	38,1	$1^{1/}2$										UC208-24
UCF208-25	1,92	39,688	19/16	102	130	36	16	21	16	49,2	51,2	F208	UC208-25
UCF208	1,91	40	-										UC208
UCF209-26	2,4	41,275	15/8										UC209-26
UCF209-27	2,36	42,862	111/16	105	137	38	18	22	16	49,2	52,2	F209	UC209-27
UCF209-28	2,32	44,45	13/4		25,		10		10	1,7,2	52,2	. 20)	UC209-28
UCF209	2,3	45	-										UC209
UCF210-29	2,67	46,038	1 ¹³ / ₁₆										UC210-29
UCF210-30	2,63	47,625	17/8	1									UC210-30
UCF210-31	2,58	49,212	$1^{15/}16$	111	143	40	18	22	16	51,6	54,6	F210	UC210-31
UCF210	2,56	50	-							,	UC210		
UCF210-32	2,53	50,8	2										UC210-32

Square version With grub screws in inner ring

UCF	UCF

Designation	Mass	Dimensio	ns									Housing	Radial inser
	m	d		J	L	Α	A ₁	A ₂	N	В	U		ball bearing
	≈kg	mm	inch										
UCF211-32	3,46	50,8	2										UC211-32
UCF211-33	3,4	52,388	$2^{1/}16$										UC211-33
UCF211-34	3,35	53,975	$2^{1/}16$	130	163	43	20	25	19	55,6	58,4	F211	UC211-34
UCF211	3,31	55	-										UC211
UCF211-35	3,29	55,562	23/16										UC211-35
UCF212-36	4,38	57,15	21/4										UC212-36
UCF212-37	4,31	58,738	2 ⁵ / ₁₆						29 19				UC212-37
UCF212	4,25	60	-	143	175	48	20	29		65,1	68,7	F212	UC212
UCF212-38	4,23	60,325	23/8										UC212-38
UCF212-39	4,15	61,912	27/16										UC212-39
UCF213-40	4,98	63,5	$2^{1/}2$										UC213-40
UCF213	4,9	65	-	149	187	50	20	30	19	65,1	69,7	F213	UC213
UCF213-41	4,9	65,087	29/16										UC213-41
UCF214-42	6,19	66,675	25/8										UC214-42
UCF214-43	6,09	68,262	211/16	153	100	F /	2,	24	10	74,6	75,4	F24 /	UC214-43
UCF214-44	6	69,85	$2^{3/}16$	152	193	54	24	31	19	19 /4,6	6 75,4	F214	UC214-44
UCF214	5,99	70	-										UC214
UCF215-45	6,9	71,438	$2^{1/}$ 16										UC215-45
UCF215-46	6,8	73,025	27/16										UC215-46
UCF215-47	6,7	74,612	215/16	159	200	00 56	6 24	4 34	19	19 77,8	78,5	F215	UC215-47
UCF215	6,6	75	-										UC215
UCF215-48	6,6	76,2	3										UC215-48
UCF216-49	7,6	77,787	31/16										UC216-49
UCF216-50	7,4	79,375	31/8	165	200		2,	1,	22	02.6	02.2	F24.6	UC216-50
UCF216	7,4	80	-	165	208	58	24	34	23	82,6	83,3	F216	UC216
UCF216-51	7,3	80,962	33/16										UC216-51
UCF217-52	9,2	82,55	31/4										UC217-52
UCF217-53	9	84,137	3 ^{5/} 16	175	220	(2	26	126	22	05.7	07.6	F24.7	UC217-53
UCF217	9	85	-	175	220	63	26	36	23	85,7	87,6	F217	UC217
UCF217-55	8,8	87,312	37/16					1	1				UC217-55
UCF218-56	10,8	88,9	31/2	407	225		2.6			0.6	26.5	5040	UC218-56
UCF218	10,7	90	_	187	235	68	26	40	23	96	96,3	F218	UC218

Square version With adapter sleeve

(F		UI

Dimension table · Dimensions in mm												
Designation	Mass	Dimen	sions								Housing	Radial insert
	m	d	J	L	Α	A ₁	A ₂	N	B ₁	d_3		ball bearing
	≈kg									max.		
UKF205	0,9	20	70	95	27	14	16	12	35	38	F205	UK205
UKF206	1,18	25	83	108	31	14	18	12	38	45	F206	UK206
UKF207	1,58	30	92	117	34	16	19	14	43	52	F207	UK207
UKF208	1,99	35	102	130	36	16	21	16	46	58	F208	UK208
UKF209	2,44	40	105	137	38	18	22	16	50	65	F209	UK209
UKF210	2,73	45	111	143	40	18	22	16	55	70	F210	UK210
UKF211	3,48	50	130	163	43	20	25	19	59	75	F211	UK211
UKF212	4,34	55	143	175	48	20	29	19	62	80	F212	UK212
UKF213	5,06	60	149	187	50	20	30	19	65	85	F213	UK213
UKF215	7,12	65	159	200	56	24	34	19	73	98	F215	UK215
UKF216	7,9	70	165	208	58	24	34	23	78	105	F216	UK216
UKF217	9,51	75	175	220	63	26	36	23	82	110	F217	UK217
UKF218	11,16	80	187	235	68	26	40	23	86	120	F218	UK218

Round version With grub screws in inner ring

UCFC UCFC

Designation	Mass	Dimensions				
	m	d		Н	J	N ₁
	≈kg	mm	inch			
UCFC201	0,77	12	-			
UCFC201-08	0,77	12,7	1/2			
UCFC202-09	0,76	14,288	9/16			
UCFC202	0,76	15	_			
UCFC202-10	0,75	15,875	5/8	100	78	55,1
UCFC203	0,74	17	_			
UCFC203-11	0,74	17,462	11/16			
UCFC204-12	0,73	19,05	3/4			
UCFC204	0,72	20	_			
UCFC205-13	0,98	20,638	13/16			
UCFC205-14	0,97	22,225	7/8			
UCFC205-15	0,95	23,812	15/16	115	90	63,6
UCFC205	0,94	25	_			
UCFC205-16	0,94	25,4	1			
UCFC206-17	1,29	26,988	$1^{1/}16$			
UCFC206-18	1,27	28,575	11/8			
UCFC206	1,25	30	-	125	100	70,7
UCFC206-19	1,25	30,162	13/16			
UCFC206-20	1,23	31,75	11/4			
UCFC207-20	1,76	31,75	11/4			
UCFC207-21	1,73	33,338	1 ^{5/} 16			
UCFC207-22	1,7	34,925	13/8	135	110	77,8
UCFC207	1,7	35	_			
UCFC207-23	1,67	36,512	17/16			
UCFC208-24	2,08	38,1	$1^{1/}2$			
UCFC208-25	2,04	39,688	19/16	145	120	84,8
UCFC208	2,03	40	-			
UCFC209-26	2,78	41,275	15/8			
UCFC209-27	2,74	42,862	111/16	160	122	02.2
UCFC209-28	2,7	44,45	13/4	160	132	93,3
UCFC209	2,69	45	-			
UCFC210-29	3,08	46,038	113/16			
UCFC210-30	3,03	47,625	17/8	165		
UCFC210-31	2,98	49,212	$1^{15/}16$		138	97,6
UCFC210	2,96	50	-		, 138	
UCFC210-32	2,94	50,8	2			

								Housing	Radial insert
Α	A ₁	A ₂	N	Z	T ₁	В	U		ball bearing
				h8					
									UC201
									UC201-08
									UC202-09
									UC202
20,5	8	10	12	62	5	31	28,3	FC204	UC202-10
									UC203
									UC203-11
									UC204-12
									UC204
									UC205-13
									UC205-14
21	7	10	12	70	6	34,1	29,8	FC205	UC205-15
									UC205
									UC205-16
									UC206-17
									UC206-18
23	8	10	12	80	8	38,1	32,2	FC206	UC206
									UC206-19
									UC206-20
									UC207-20
									UC207-21
26	9	11	14	90	8	42,9	36,4	FC207	UC207-22
									UC207
									UC207-23
									UC208-24
26	9	11	14	100	10	49,2	41,2	FC208	UC208-25
									UC208
									UC209-26
26	14	10	16	105	12	49,2	40,2	FC209	UC209-27
20	1			103	**	77,2	40,2	1620)	UC209-28
									UC209
									UC210-29
	1	1			1	1			UC210-30
28	14	10	16	110	12	51,6	42,6	FC210	UC210-31
									UC210
									UC210-32

Round version With grub screws in inner ring

UCFC UCFC

Designation	Mass	Dimensions				
Designation		d		Н	T ₁	N
	m ≈kg	mm	inch	— "	J	N_1
UCFC211-32	4,13	50,8	2			
UCFC211-33	4,07	52,388	21/16			
UCFC211-34	4,02	53,975	21/8	185	150	106,1
UCFC211	3,98	55	-		130	100,1
UCFC211-35	3,96	55,562	23/16			
UCFC212-36	5	57,15	21/4			
UCFC212-37	4,92	58,738	25/16			
UCFC212	4,86	60	-	195	160	113,1
UCFC212-38	4,85	60,325	23/8			,
UCFC212-39	4,77	61,912	27/16			
UCFC213-40	5,55	63,5	21/12			
UCFC213	5,47	65	-	205	170	120,2
UCFC213-41	5,47	65,087	29/16			
UCFC214-42	6,84	66,675	25/8			
UCFC214-43	6,74	68,262	$2^{11/}16$	24.5	477	425.45
UCFC214-44	6,64	69,85	23/4	215	177	125,15
UCFC214	6,63	70	-			
UCFC215-45	7,46	71,438	$2^{13}/_{16}$			
UCFC215-46	7,35	73,025	27/8			
UCFC215-47	7,24	74,612	$2^{15}/_{16}$	220	184	130,1
UCFC215	7,21	75	-			
UCFC215-48	7,13	76,2	3			
UCFC216-49	8,95	77,787	$2^{1/}16$			
UCFC216-50	8,82	79,375	$2^{1/8}$	240	200	141,4
UCFC216	8,77	80	-	240	200	141,4
UCFC216-51	8,69	80,962	2 ³ / ₁₆			
UCFC217-52	10,51	82,55	$2^{1/}_{4}$			
UCFC217-53	10,37	84,137	2 ⁵ / ₁₆	250	208	147,1
UCFC217	10,37	85	_	250	200	147,1
UCFC217-55	10,09	87,312	2 ^{7/} 16			
UCFC218-56	12,33	88,9	$2^{1/}2$	265	220	155,55
UCFC218	12,21	90	_	203	220	199,99

								Housing	Radial insert
Α	A ₁	A_2	N	Z	T ₁	В	U		ball bearing
				h8					
									UC211-32
									UC211-33
31	15	13	19	125	12	55,6	46,4	FC211	UC211-34
									UC211
									UC211-35
									UC212-36
									UC212-37
36	15	17	19	135	12	65,1	56,7	FC212	UC212
									UC212-38
									UC212-39
									UC213-40
36	15	16	19	145	14	65,1	55,7	FC213	UC213
									UC213-41
									UC214-42
40	18	17	19	150	14	74,6	61,4	FC214	UC214-43
40	10	17	19	150	14	74,6	61,4	FC214	UC214-44
									UC214
									UC215-45
									UC215-46
40	18	18	19	160	16	77,8	62,5	FC215	UC215-47
									UC215
									UC215-48
									UC216-49
42	18	18	23	170	16	82,6	67,3	FC216	UC216-50
42	10	10	23	170	10	02,0	07,5	10210	UC216
									UC216-51
									UC217-52
45	20	18	23	180	18	85,7	69,6	FC217	UC217-53
40	20	10	23	100	10	03,/	09,0	FC21/	UC217
									UC217-55
50	20	22	23	190	18	96	78,3	FC218	UC218-56
50	20	22	23	190	10	90	70,5	10210	UC218

Round version With adapter sleeve

UKFC UKFC

Dimension table · Dir	mensions in mm								
Designation	Mass	Dimens	ions						
	m	d	Н	J	N ₁	Α	A ₁		
	≈kg								
UKFC205	0,99	20	115	90	63,6	21	7		
UKFC206	1,31	25	125	100	70,7	23	8		
UKFC207	1,78	30	135	110	77,8	26	9		
UKFC208	2,12	35	145	120	84,8	26	9		
UKFC209	2,82	40	160	132	93,3	26	14		
UKFC210	3,14	45	165	138	97,6	28	14		
UKFC211	4,15	50	185	150	106,1	31	15		
UKFC212	4,95	55	195	160	113,1	36	15		
UKFC213	5,62	60	205	170	120,2	36	15		
UKFC215	7,69	65	220	184	130,1	40	18		
UKFC216	9,28	70	240	200	141,4	42	18		
UKFC217	10,83	75	250	208	147,1	45	20		
UKFC218	12,72	80	265	220	155,55	50	20		

							Housing	Radial insert
A ₂	N	Z	T ₁	B ₁	U	d ₃		ball bearing
						max.		
10	12	70	6	35	30,7	38	FC205	UK205
10	12	80	8	38	32,2	45	FC206	UK206
11	14	90	8	43	35,7	52	FC207	UK207
11	14	100	10	46	37,7	58	FC208	UK208
10	16	105	12	50	38,2	65	FC209	UK209
10	16	110	12	55	40,2	70	FC210	UK210
13	19	125	12	59	44,2	75	FC211	UK211
17	19	135	12	62	51,2	80	FC212	UK212
16	19	145	14	65	51,2	85	FC213	UK213
18	19	160	16	73	55	98	FC215	UK215
18	23	170	16	78	58,2	105	FC216	UK216
18	23	180	18	82	60,2	110	FC217	UK217
22	23	190	18	86	65,7	120	FC218	UK218

For linear motion With grub screws in inner ring

UCT UCT

Designation	Mass	Dimensions					
	m	d		L	L ₁	L ₂	L ₃
	≈kg	mm	inch				
UCT201	0,77	12	-				
UCT201-08	0,77	12,7	1/2				
UCT202-09	0,76	14,288	<i>9</i> / ₁₆				
UCT202	0,75	15	-				
UCT202-10	0,75	15,875	5/8	94	61	10	51
UCT203	0,74	17	_				
UCT203-11	0,74	17,463	^{11/} 16				
UCT204-12	0,73	19,05	3/4				
UCT204	0,72	20	_				
UCT205-13	0,84	20,638	^{13/} 16				
UCT205-14	0,83	22,225	7/8				
UCT205-15	0,81	23,812	15/16	97	62	10	51
UCT205	0,8	25	-				
UCT205-16	0,8	25,4	1				
UCT206-17	1,27	26,988	$1^{1/}16$				
UCT206-18	1,25	28,575	11/8				
UCT206	1,23	30	-	113	70	10	57
UCT206-19	1,23	30,162	13/16				
UCT206-20	1,2	31,75	11/4				
UCT207-20	1,64	31,75	11/4				
UCT207-21	1,61	33,338	15/16				
UCT207-22	1,58	34,925	13/8	129	78	13	64
UCT207	1,58	35	_				
UCT207-23	1,55	36,512	17/16				
UCT208-24	2,36	38,1	11/2				
UCT208-25	2,33	39,688	19/16	144	88	16	83
UCT208	2,32	40	-				
UCT209-26	2,46	41,275	15/8				
UCT209-27	2,42	42,862	111/16	4//	0.7	4.6	0.2
UCT209-28	2,38	44,45	13/4	144	87	16	83
UCT209	2,37	45	-				
UCT210-29	2,64	46,038	113/16				
UCT210-30	2,59	47,625	17/8				
UCT210-31	2,54	49,212	1 ^{15/} 16	149	90	16	86
UCT210	2,52	50	-	149			
UCT210-32	2,5	50,8	2				

Radial insert	Housing										
ball bearing		T	S ₁	В	A ₁	H ₁	Н	А	N ₂	N ₁	N
UC201											
UC201-08											
UC202-09											
UC202											
UC202-10	T204	51	18,3	31	12	76	89	32	32	16	19
UC203											
UC203-11											
UC204-12											
UC204											
UC205-13											
UC205-14											
UC205-15	T205	51	19,8	34,1	12	76	89	32	32	16	19
UC205											
UC205-16											
UC206-17											
UC206-18											
UC206	T206	56	22,2	38,1	12	89	102	37	37	16	22
UC206-19											
UC206-20											
UC207-20											
UC207-21											
UC207-22	T207	64	25,4	42,9	12	89	102	37	37	16	22
UC207											
UC207-23											
UC208-24											
UC208-25	T208	83	30,2	49,2	16	102	114	49	49	19	29
UC208											
UC209-26											
UC209-27	T209	83	30,2	49,2	16	102	117	49	49	19	29
UC209-28	1209	83	30,2	49,2	16	102	117	49	49	19	29
UC209											
UC210-29											
UC210-30											
UC210-31	T210	83	32,6	51,6	16	102	117	49	49	19	29
UC210											
UC210-32											

For linear motion With grub screws in inner ring

Designation	Mass	Dimensions					
	m	d		L	L ₁	L ₂	L ₃
	≈kg	mm	inch				
UCT211-32	3,98	50,8	2				
UCT211-33	3,93	52,388	21/16				
UCT211-34	3,87	53,975	21/8	171	106	19	95
UCT211	3,83	55	-				
UCT211-35	3,81	55,562	23/16				
UCT212-36	4,84	57,15	21/4				
UCT212-37	4,77	58,738	25/16				
UCT212	4,71	60	_	194	119	19	102
UCT212-38	4,69	60,325	23/8				
UCT212-39	4,61	61,912	27/16				
UCT213-40	6,68	63,5	$2^{1/}2$				
UCT213	6,61	65	-	224	137	21	121
UCT213-41	6,6	65,087	29/16				
UCT214-42	6,98	66,675	25/8				
UCT214-43	6,88	68,262	$2^{11/}16$	22/	127	24	121
UCT214-44	6,78	69,85	23/4	224	137	21	121
UCT214	6,77	70	_				
UCT215-45	7,45	71,438	$2^{13}/_{16}$				
UCT215-46	7,34	73,025	27/8				
UCT215-47	7,23	74,612	2 ¹⁵ / ₁₆	232	140	21	121
UCT215	7,2	75	_				
UCT215-48	7,12	76,2	3				
UCT216-49	8,27	77,787	3 ¹ / ₁₆				
UCT216-50	8,14	79,375	31/8	225	1/0	21	121
UCT216	8,09	80	-	235	140	21	121
UCT216-51	8,01	80,962	33/16				
UCT217-52	10,8	82,55	31/4				
UCT217-53	10,7	84,137	3 ^{5/} 16	260	1/2	20	157
UCT217	10,6	85	-	260	162	29	157
UCT217-55	10,4	87,312	3 ^{7/} 16				
UCT218-56	12,37	88,9	31/2	275	170	30	140

										Housing	Radial insert
N	N ₁	N ₂	А	Н	H ₁	A ₁	В	S ₁	T		ball bearing
											UC211-32
											UC211-33
35	25	64	64	146	130	22	55,6	33,4	102	T211	UC211-34
											UC211
											UC211-35
											UC212-36
											UC212-37
35	32	64	64	146	130	22	65,1	39,7	102	T212	UC212
											UC212-38
											UC212-39
											UC213-40
41	32	70	70	167	151	26	65,1	39,7	111	T213	UC213
											UC213-41
											UC214-42
41	32	70	70	167	151	26	74,6	44,4	111	T214	UC214-43
41	32	/0	/0	16/	151	26	74,6	44,4	111	1214	UC214-44
											UC214
											UC215-45
											UC215-46
41	32	70	70	167	151	26	77,8	44,5	111	T215	UC215-47
											UC215
											UC215-48
											UC216-49
41	32	70	70	184	165	26	82,6	49,3	111	T216	UC216-50
41	32	70	/0	184	165	26	82,0	49,3	111	1216	UC216
											UC216-51
											UC217-52
48	38	73	73	198	173	30	05 7	51,6	126	T21.7	UC217-53
48	38	/3	/3	198	1/3	30	85,7	51,6	124	24 T217	UC217
											UC217-55
47	40	80	80	215	190	28	96	56,3	130	T218	UC218-56
47	40	80	80	215	190	28	96	50,5	130	1218	UC218

For linear motion With adapter sleeve

UKT	UK

Dimension table · Di	mensions in mm						
Designation	Mass	Dimensio	ns				
	m	d	L	L ₁	L ₂	L ₃	
	≈kg						
UKT205	0,85	20	97	62	10	51	
UKT206	1,29	25	113	70	10	57	
UKT207	1,66	30	129	78	13	64	
UKT208	2,4	35	144	88	16	83	
UKT209	2,5	40	144	87	16	83	
UKT210	2,7	45	149	90	16	86	
UKT211	4	50	171	106	19	95	
UKT212	4,79	55	194	119	19	102	
UKT213	6,76	60	224	137	21	121	
UKT215	7,68	65	232	140	21	121	
UKT216	8,6	70	235	140	21	121	
UKT217	11,2	75	260	162	29	157	
UKT218	12,77	80	275	170	30	140	

										Housing	Radial insert
N	N ₁	N ₂	А	Н	H ₁	A ₁	B ₁	d ₃	T		ball bearing
								max.			
19	16	32	32	89	76	12	35	38	51	T205	UK205
22	16	37	37	102	89	12	38	45	56	T206	UK206
22	16	37	37	102	89	12	43	52	64	T207	UK207
29	19	49	49	114	102	16	46	58	83	T208	UK208
29	19	49	49	117	102	16	50	65	83	T209	UK209
29	19	49	49	117	102	16	55	70	83	T210	UK210
35	25	64	64	146	130	22	59	75	102	T211	UK211
35	32	64	64	146	130	22	62	80	102	T212	UK212
41	32	70	70	167	151	26	65	85	111	T213	UK213
41	32	70	70	167	151	26	73	98	111	T215	UK215
41	32	70	70	184	165	26	78	105	111	T216	UK216
48	38	73	73	198	173	30	82	110	124	T217	UK217
47	40	80	80	215	190	28	86	120	130	T218	UK218

For swivel motion With grub screws in inner ring

UCFA	UCF

Dimension table · Dimen	sions in mm and	inch						
Designation	Mass	Dimensions						
	m	d		L	J	А	A ₁	A ₂
	≈kg	mm	inch					
UCFA201	0,45	12	_					
UCFA201-08	0,44	12,7	1/2					
UCFB202-09	0,43	14,288	9/16					
UCFA202	0,43	15	_					
UCFA202-10	0,43	15,875	5/8	98	78	25,5	12	15
UCFA203	0,42	17	_					
UCFA203-11	0,42	17,462	11/16					
UCFA204-12	0,41	19,05	3/4					
UCFA204	0,41	20						
UCFA205-13	0,67	20,638	^{13/} 16	<u> </u>				
UCFA205-14	0,66	22,225	7/8	<u> </u>				
UCFA205-15	0,64	23,812	^{15/} 16	125	98	27	14	16
UCFA205	0,63	25	_					
UCFA205-16	0,62	25,4	1					
UCFA206-17	0,94	26,988	$1^{1/}$ 16					
UCFA206-18	0,92	28,575	$1^{1/8}$					
UCFA206	0,9	30	_	144	117	31	14	18
UCFA206-19	0,9	30,162	$1^{3/}$ 16					
UCFA206-20	0,88	31,75	11/4					

							Housing	Radial insert
N	N ₁	N ₂	V	W ₁	В	U		ball bearing
								UC201
								UC201-08
								UC202-09
					31 33,3		UC202	
10	40	10	60	50		33,3	FA204	UC202-10
								UC203
								UC203-11
								UC204-12
								UC204
								UC205-13
								UC205-14
12	51	12	68	66	34,1	35,8	FA205	UC205-15
								UC205
								UC205-16
								UC206-17
								UC206-18
12	58	12	80	72	38,1	40,2	FA206	UC206
							UC206-19	
								UC206-20

For swivel motion With grub screws in inner ring

Dimension table (co	ontinued) · Dimens	sions in mm and i	nch					
Designation	Mass	Dimensions						
	m	d		L	T _I	Α	A ₁	A ₂
	≈kg	mm	inch		ĺ		1	2
UCFA207-20	1,29	31,75	11/4					
UCFA207-21	1,26	33,338	15/16					
UCFA207-22	1,24	34,925	13/8	161	130	34	16	19
UCFA207	1,23	35	-					
UCFA207-23	1,21	36,512	17/16					
UCFA208-24	1,58	38,1	11/2					
UCFA208-25	1,54	39,688	19/16	175	144	36	16	21
UCFA208	1,53	40	-					
UCFA209-26	1,99	41,275	15/8					
UCFA209-27	1,95	42,862	$1^{11/}16$	101	1/0	20	10	22
UCFA209-28	1,91	44,45	13/4	181	148	38	18	22
UCFA209	1,9	45	-					
UCFA210-29	2,2	46,038	$1^{13/}16$					
UCFA210-30	2,16	47,625	17/8					
UCFA210-31	2,11	49,212	1 ^{15/} 16	190	157	37,5	18	22
UCFA210	2,08	50	-					
UCFA210-32	2,06	50,8	2					
UCFA211-32	3,1	50,8	2					
UCFA211-33	3,05	52,388	$2^{1/}$ 16					
UCFA211-34	2,99	53,975	21/8	219	184	43	20	25
UCFA211	2,95	55						
UCFA211-35	2,93	55,562	23/16					

							Housing	Radial insert
N	N ₁	N ₂	V	W ₁	В	U		ball bearing
								UC207-20
						UC207-21		
14	66	14	90	82	82 42,9 44,4	FA207	UC207-22	
								UC207
								UC207-23
								UC208-24
14	71	14	100	87	49,2	51,2	FA208	UC208-25
								UC208
								UC209-26
16	72	16	108	90	49,2	52,2	FA209	UC209-27
10	12	10	100	70	32,2	TAZO	UC209-28	
								UC209
								UC210-29
								UC210-30
16	76	16	115	94	51,6	54,6	FA210	UC210-31
								UC210
								UC210-32
								UC211-32
								UC211-33
16	86	16	130	104	55,6	58,4	FA211	UC211-34
							UC211	
								UC211-35

Market sectors

Tillage and harvesting Conveying equipment Textile machinery Food industry

Market sectors

		Page					
Bearing arrangements	Product overview						
for tillage and harvesting	Features						
	Flanged housing units with sheet steel housing	528					
	Flanged housing units for drums						
	Flanged housing units for harvesters						
	Sealing						
	Lubrication						
	Operating temperature						
	Design and safety guidelines						
	Compensation of static misalignments	533					
	Dimension tables	534					
Bearing arrangements	Product overview	540					
for conveying equipment	Features						
	Location on shaft						
	Anti-corrosion protection						
	SealingLubrication						
	Operating temperature						
	Suffixes						
	Dimension tables						
Bearing arrangements	Product overview	544					
for textile machinery	Features						
•	Radial insert ball bearings	545					
	Plummer block housing units	546					
	Flanged housing units	547					
	Anti-corrosion protection						
	Operating temperature						
	Suffixes	54/					
	Dimension tables	548					
Flanged housing units	Product overview	550					
for the food industry	Features						
	Location on shaft						
	Location on adjacent construction						
	Anti-corrosion protection Sealing						
	Lubrication						
	Operating temperatures						
	Suffixes						
	Design and safety guidelines						
	Axial load carrying capacity	553					
	Bearing end caps						
	Dimension tables	554					

Schaeffler Technologies SG 1 525

Product overview

Bearing arrangements for tillage and harvesting

Flanged housing units for plough discs

Flanged housing units for drums

RCJ..-IA03, TCJY..-IA03

RCJT..-IA03

Flanged housing units for harvesters

TME..-IA04

RME..-IA04

RMEO..-IA04

IBBU..-IA04

Plummer block housing units for harvesters

TSHEV..-IA04

Schaeffler Technologies **SG 1** | 527

Bearing arrangements for tillage and harvesting

Features

The following sections describe selected bearing arrangements for use in machinery for tillage and harvesting. Bearing arrangements for seed discs, plough discs, drums and harvesters require seals, see page 531, that give complete protection of the rolling elements against the environmental conditions in agricultural operations.

In addition, Schaeffler develops and manufactures further products for agricultural engineering use in consultation with the customer.

Further information

- TPI 220, Bearing arrangements for tillage and harvesting
- Download and ordering: http://medien.schaeffler.de.

Flanged housing units with sheet steel housing

The two sheet steel halves are riveted together, Figure 1. The unit is positioned on a square section shaft by means of spacers. The sheet steel halves protect the seal system against mechanical damage and, in addition, form a prechamber for grease.

(1) Prechamber greased

Figure 1 Four-bolt flanged housing unit with sheet steel housing and square bore

Preload

Once the bearing system is mounted, it operates almost free from clearance.

Sealing

Housing units for plough discs are sealed on both sides by means of a triple lip seal, Figure 2.

The seals are additionally protected by a steel plate against mechanical damage and high pressure cleaning equipment.

1) T seal

Figure 2 Sealing of bearing

Lubrication

Grease prechambers provide lubrication of the seal lips and thus prevent dry running.

Flanged housing units for drums

Flanged housing units for drums comprise a machined cast housing and a self-aligning bearing as well as additional flinger shields, *Figure 3*.

In general, the housings are made from spheroidal graphite cast iron. They are designed for the high requirements present at the operating location. They can securely support shock loads.

Due to the spherical shape of the outer ring, the bearing can align itself during mounting of the unit. As a result, small misalignments can be compensated.

Flanged housing unit for drums

Corrotect coating

In order that the seal can remain effective in the long term, the inner ring has a Corrotect coating. This prevents penetration of rust under the seal due to corrosion of the inner ring.

Sealing

Housing units for drums are sealed on both sides by means of a triple lip seal. In addition, the seals are protected by flinger shields against mechanical damage and high pressure cleaning equipment, which means that it is possible to operate these units without maintenance.

Lubrication

The flinger shields are either pressed onto the inner ring or are staked with the inner ring or housing. They are fitted such that there is a narrow gap and a prechamber of a labyrinth design for the grease. The seal is lubricated by the grease and the friction is reduced at the same time.

Schaeffler Technologies SG 1 | 529

Bearing arrangements for tillage and harvesting

Flanged housing units for harvesters

Flanged housing units for harvesting generally comprise a machined cast housing and a self-aligning bearing, *Figure 4*.

The housings are normally made from spheroidal graphite cast iron. They are designed for the high requirements present at the operating location. They can securely support shock loads.

Due to the spherical shape of the outer ring, the bearing can align itself during mounting of the unit. Slight misalignments can thus be compensated.

1) Threaded hole in housing

Figure 4 Flanged housing unit for harvesting

Corrotect coating

In order that the seal can remain effective in the long term, the inner ring has a Corrotect coating. This prevents penetration of rust under the seal due to corrosion of the inner ring.

Sealing

Housing units for harvesters are normally sealed on both sides by means of a triple lip seal. In addition, the seals are normally protected by flinger shields against mechanical damage and high pressure cleaning equipment.

Lubrication

Most units are designed with a threaded hole in the housing and can thus be relubricated by means of an appropriate lubrication nipple. Relubrication of the bearing is facilitated where necessary by means of two lubrication holes offset by 180° in the outer ring.

Sealing

Some seals for agricultural engineering are of a multi-piece design, see table. This concept offers, due to the rigidly rolled-in sheet steel washer, optimum seating in the bearing as well as concentric alignment of the seal lip to the inner ring.

Seal types

R seal

Two zinc-coated sheet steel washers extended outwards and angled downwards with intermediate NBR part and radially preloaded seal lip. Improved protection against mechanical damage.

Large grease reservoir due to the space between the extended and angled sheet steel washers. For use in radial insert ball bearings with inner ring extended on both sides.

R seal with flinger shield

As R seal, but with outer flinger shield with anti-corrosion protection.

Additional sealing action without restriction on speed and with additional protection against mechanical damage and high pressure cleaning equipment.

T seal

Two zinc-plated sheet steel washers with intermediate NBR part and three radially preloaded seal lips for protection against extreme contamination. For better protection of the seal lip against mechanical damage, the outer sheet steel washer is extended outwards and angled downwards.

Lower speeds due to higher friction.

Sealing cartridge with flinger shield

Design identical to normal cartridge seal but supplemented by a flinger shield to protect the bearing against high pressure cleaning equipment and mechanical damage.

Combined sealing washer and flinger shield with protective shield

Design identical to normal sealing washer and flinger shield but supplemented by a protective shield to protect the bearing against high pressure cleaning equipment and mechanical damage.

Schaeffler Technologies SG 1 | 531

Bearing arrangements for tillage and harvesting

Lubrication

In general, bearing arrangements in the tillage sector cannot be relubricated. However, relubrication of the bearings in the harvesting sector may be necessary. A suitable solution is a lithium soap grease with a base oil viscosity ISO VG 68 or higher, for example the rolling bearing grease MULTITOP or MULTI2.

Relubrication should be carried out with the bearing rotating and still warm from operation in order to achieve good replacement and distribution of grease.

Operating temperature

Open bearings can be used at operating temperatures from -20 °C to +120 °C.

Sealed bearings are suitable for operating temperatures from -20 °C to +100 °C, restricted by the grease and seal material.

Suffixes

Suffixes for available designs, see table.

Available designs

Suffix	Description	Design
IA02	Flanged housing units for plough discs	Standard
IA03	Flanged housing units for drums	
IA04	Flanged housing units for harvesters	

Design and safety guidelines Compensation of static misalignments

Bearings with a spherical outside surface of the bearing outer ring, fitted in housings with a concave bore, can compensate for static misalignment of the shaft or housing, *Figure 5* and *Figure 6*:

For units with a lubrication groove in the housing and a lubrication hole in the radial insert ball bearing, the following applies:

- Up to $\pm 2.5^{\circ}$, the units can be relubricated.
- Between ±2,5° and ±5°, the facility for relubrication is dependent on the specific unit. Please contact us in this case.
- Above $\pm 5^{\circ}$, relubrication is no longer possible.

The units must not be used to support swivelling or tumbling motion in dynamic operation.

Figure 5
Compensation of static housing misalignment

Figure 6
Compensation of static shaft misalignment

Schaeffler Technologies SG 1 | 533

Flanged housing units for plough discs

Sheet steel housing and square bore

TRV-28X127X42,9

Dimension table · Dimensions in mm										
Designation	Mass	Dimensions								
	m ≈kg	d	L	J	N	S	В			
	_									
TRV-28X127X42,9-IA02	1,28	28	127	127	13,5	3,4	42,9			
TRV-38X140X55,2-IA02	2,5	38	140	140	13,6	4	55,2			

534 **SG 1** Schaeffler Technologies

TRV-38X140X55,2

With T seal

			Load carrying capacity of housing	Basic load ratings	
V	А	d_1	C _{Or G}	dyn. C _r	stat. C _{0r}
			N	N	N
95	23,8	57,9	7 700	32 500	20 400
113	26,4	69,77	9 800	43 500	29 000

Flanged housing units for drums

Two-bolt and four-bolt flanged housing units

RCJT-25X134X44,6 RCJT-35X155X39,9

RCJT-25X134X44,6

RCJT-35X155X39,9

Dimension table · Dimensions in mm									
Designation	Mass	Dimensions							
	m	d L H A ₁ N B U							
	≈kg								
IBBU-25X100X42-IA03	1,6	25	-	100	10	M10	25	-	
RCJT-25X134X44,6-IA03	0,89	25	70	134	11	11,5	_	36,5	
IBBU-35X125X40-IA03	1,83	35	-	125	20	M12	28,4	-	
RCJT-35X155X39,9-IA03	1,05	35	92	155	12,5	14	28,4	39,9	
RCJ-35X118X39,1-IA03	1,45	35	118	_	12,5	14	37,7	39,9	
IBBU-40X143X38,4-IA03	2,91	40	143	-	13	17	38,4	38,4	
IBBU-50X143X38,4-IA03	2,5	50	143	-	13	17	38,4	-	
TCJY-60X175X73,8-IA03	4	60	175	-	16	18	65,1	73,7	
IBBU-60X175X73,8-IA03 ¹⁾	4,1	60	175	_	16	18	65,1	73,7	

¹⁾ Available by agreement only.

IBBU-25X100X42

IBBU-25X100X42

IBBU-50X143X38,4

IBBU-40X143X38,4 IBBU-50X143X38,4

IBBU-35X125X40

TCJY-60X175X73,8 RCJ-35X118X39,1

TCJY-60X175X73,8 RCJ-35X118X39,1

						Basic load	ratings
B ₁	J	A ₂	d ₃	A	V	dyn. C _r N	stat. C _{Or} N
_	82	19,8	_	42	98	14 000	7 800
44,5	5 99	19	37,5	35	65	14 000	7 800
-	100	21	-	40	88	25 500	15 300
_	130	21	-	30,5	-	25 500	15 300
-	92	21	-	30,5	-	25 500	15 300
-	111	19,2	-	35	-	56 000	45 500
-	111	19,2	-	35	-	56 000	45 500
-	143	34	-	46	150	52 000	36 000
-	143	34	-	49,5	150	79 000	67 000

IBBU-60X175X73,8

IBBU-60X175X73,8

Selection of sealing concepts

Flanged housing units for harvesters

RME, RMEO

RME, RMEO

Dimension table ⋅ Dimensions in mm									
Designation	Mass	Dimensions							
	m	d	Н	H ₁	A ₁	N			
	≈kg								
TSHEV-30X150X140-IA04	4	30	140	69,9	60 / 42 ¹⁾	-			
TME-40X150X60-IA04	2,64	40	150	-	10	13			
IBBU-42X124X48-IA04	0,71	42	124	=	-	-			
RMEO-50X190X49,3-IA04	3,59	50	190	-	12	13			
RMEO-55X200X49,2-IA04	4,5	55	200	_	13	13			
RMEY-60X173X65,2-IA04	4,1	60	183	-	34	14 / M16 ²⁾			
RME-60X190X49,3-IA04	3,46	60	190	_	12	13			
RMEO-60X217X98,6-IA04	10,12	60	217	_	18	13			

¹⁾ Base width = 60, head width = 42.

Cast iron housing TSHEV with short base

TSHEV

 $^{^{2)}}$ Fixing holes: 2ר14 and 2×M16.

RMEY-60X173X65,2

TME-40X150X60

IBBU-42X124X48

								Basic load	ratings
В	B ₁	J	A ₂	Q	Α	T ₁	Z	dyn.	stat.
								C _r	C _{0r}
								N	N
150	49,2	92	-	M8×1	-	-	-	52 000	36 000
46	-	119	29	-	45,25	8	94,7	50 000	37 500
18	48	-	-	-	-	-	-	43 000	37 000
49,2	-	160	5	M8×1	33	-	135	62 000	38 000
49,2	-	170	5	M8×1	36	-	145	72 000	44 500
65,1	-	145	11,5	-	37	-	119,5	52 000	36 000
49,2	-	160	5	M8×1	33	-	135	52 000	36 000
100	-	186	50	M8×1	73,5	-	155,5	104 000	68 000

Selection of sealing concepts

Product overview

Bearing arrangements for conveying equipment

Plummer block housing units

Radial insert ball bearing with adapter sleeve

Take-up housing units

Self-aligning deep groove ball bearing with bore for fit

Two-bolt flanged housing units

PTUE..-IC

Bearing arrangements for conveying equipment

Features

Radial insert ball bearings and housing units are used in the conveying equipment sector predominantly for the transport of materials, parts or passengers.

This involves continuous conveying within transport and logistics systems:

- workpieces
- products in industrial production
- package or luggage conveying systems
- passenger transport by means of lifts and moving stairways.

In order to ensure steady flow of goodsand people, these conveying systems place heavy demands on reliable and low-friction functioning of the radial insert ball bearings and housing units fitted. Accordingly, the following products are characterised by low maintenance requirements and high corrosion resistance as well as user-friendly mounting. The units can compensate for static misalignment.

Location on shaft

The radial insert ball bearings can be located on the shaft by means of an eccentric locking collar or two grub screws in the inner ring. For an alternating direction of rotation and smooth running, a self-aligning deep groove ball bearing can be located on the shaft by means of a fit seat.

The take-up housing unit PTUE..-IC has a bore designed for a fit seat. For high speeds or very high requirements for smooth running, radial insert ball bearings with adapter sleeves are used. Typical areas of application for plummer block housing units PASEA..-IC include glass transport systems in industrial production.

Anti-corrosion protection

The radial insert ball bearings in two-bolt flanged housing units PCJTZA have a Corrotect coating.

Sealing

Most conveying equipment is operated in an environment protected against the weather and is subjected to only slight or moderate contamination. As a result, standard seals are absolutely sufficient. Radial insert ball bearings for conveying equipment are therefore sealed by means of seals P or R.

Lubrication

The radial insert ball bearings are greased and can be relubricated via the holes in the housing.

Operating temperature

The units are suitable for operating temperatures from -20 °C to +100 °C.

Suffixes

Suffixes for available designs: see table.

Available designs

Suffix	Description	Design
	Design matched to conveying equipment (Industry Conveyors)	Standard

Housing units for conveying equipment

Plummer block housing units Two-bolt flanged housing units
Take-up housing units

PTUE-55×310×146

Dimension table · Dimensions in mm												
Designation Mass Dimensions												
	m	d	Н	J	L	L ₁	L ₃	Α	A ₁	A ₂		
	≈ kg											
PASEA-35×132×114,2-IC	1,72	35	64,2	100	132	-	-	50	30	-		
PCJTZA-35×172×45-IC	1,54	35	172	143,5	105	_	-	30,5	13	20		
PTUE-55×310×146-IC	4,1	55	146	-	310	200	95	-	20,5 ^{+0,2}	39		

 $PCJTZA-35\times172\times45$

PCJTZA-35×172×45

PASEA-35×132×114,2

PASEA-35×132×114,2

															Basic load	d ratings
	H ₁	H ₂	N	N ₁	В	B ₁	S ₁	T	T ₁	U	V	Z	Q	d ₃	dyn. C _r	stat. C _{0r}
												h8		max.	N	N
•	13,2	114,2	12	17	1	31	-	-	-	-	-	-	R _p 1/8	58	32 500	19 800
	-	-	14	-	-	31	ı	Ī	4	41	105	100	R _p 1/8	58	32 500	19800
	129,5	-	M8	-	21	-	19,5	140	-	-	-	-	13	-	43 500	29 000

Product overview Bearing arrangements for textile machinery

Radial insert ball bearings
With adapter sleeve

Plummer block housing units

LCJT..-IT

Two-bolt or three-bolt flanged housing units

LCFTRY...-IT

Bearing arrangements for textile machinery

Features

Whether it is spinning or weaving, finishing or processing, modern textile machines are highly automated and must run with high material throughput and without malfunctions, right around the clock.

The decisive features of bearing arrangements for textile machinery are:

- high precision
- low friction
- energy efficiency
- ease of mounting
- ease of maintenance
- reliability.

Further information

- Bearing arrangements for texile machinery based on various products are compiled in publication TMB, Rolling Bearings for Textile Machinery.
- Download and ordering: http://medien.schaeffler.de.

Radial insert ball bearings

The radial insert ball bearing SH30-2BRS-AH05 is used to support the delivery shaft in texturing machines, *Figure 1*. It is characterised by particularly low running friction and smooth running. Location on the shaft is by means of an adapter sleeve and locknut.

Figure 1
Radial insert ball bearings in texturing machinery

Sealing

The BRS seal integrated in the bearing acts as a gap seal and ensures not only low-friction running but also good sealing action due to the elastic rim in the outer ring slot.

Lubrication

The radial insert ball bearing SH30-2BRS-AH05 is greased by means of a barium complex soap grease L178 and lubricated for life.

Bearing arrangements for textile machinery

Plummer block housing units

The plummer block housing unit RASEY70..-IT is used as a bearing arrangement for dryer rolls, Figure 2. The dryer rolls are driven by means of flat belts. The locating bearing is arranged on the side with the belt pulley. Location on the shaft is by means of two grub screws. On the non-locating bearing side, the unit is used as a nonlocating bearing. A grub screw on the radial insert ball bearing engages in a slot on the shaft without clamping against the shaft. As a result, the shaft can be displaced axially in the inner ring. Static misalignments can be compensated by the self-alignment facility of the cast iron housing units.

1 Non-locating bearing RASEY70 2 Locating bearing RASEY70

Figure 2 Dryer roll for removing residual moisture from processed material

Sealing

Sealing is carried out by means of an R seal, as is typical for a radial insert ball bearing.

Lubrication

The unit is relubricated via holes in the housing.

Flanged housing units Two-bolt flanged housing units are used for the bearing arrangement

of the straightening shaft in a straightening machine.

In order to prevent corrosion, the entire unit has a Corrotect coating. Location on the shaft is by means of an eccentric locking collar.

Three-bolt flanged housing units with a corrosion-resistant steel end cap are specially matched to use in ink cylinders. The housings are made corrosion-resistant by means of an iron-zinc coating.

Sealing Sealing with reduced friction is ensured by means of labyrinth seals.

Lubrication The flanged housing units can be relubricated by means of a lubri-

cation nipple.

Anti-corrosion protection The radial insert ball bearing and eccentric locking collar have

a Corrotect coating.

Operating temperature Radial insert ball bearings and housing units for textile machinery

are suitable for a temperature range from -20 °C to +100 °C. In the case of the plummer block housing unit RASEY- $70 \times 260 \times 156$ -IT,

the upper limit is +160 °C.

Suffixes Suffixes for available designs: see table.

Available designs

Suffix	Description	Design
IT	Design matched to textile machinery (Industry Textile)	Standard

Radial insert ball bearings and units for textile machinery

 $LCFTRY-30{\times}116{\times}56\text{-IT}$

LCFTRY-30×116×56-IT

Dimension table · Dimensions in	Dimension table · Dimensions in mm										
Designation Mass Dimensions											
	m	d	Н	J	L	Α	A ₁	A ₂			
	≈ kg										
LCFTRY-30×116×56-IT	1,11	30	-	116	-	26,6	12	15,9			
LCJT-45×180×59,1-IT	2,2	45	180	148,5	111	35	13	24			
RASEY-70×260×156-IT	5,9	70	79,4	203	260	65	44	_			

Dimension table · Dimensions in mm											
Designation	Mass	Dime					Limiting speed ¹⁾	Basic load	Basic load ratings		
	m	d	В	B ₁	S	D _{sp}	С	n _G grease	dyn. C _r	stat. C _{Or}	f_0
	≈ kg	Н8						min ⁻¹	N	N	
SH30-2BRS-AH05	0,26	30	16	31	8	62	16	17 900	18 900	11 300	13,8

 $[\]overline{}^{1)}$ Preferably for shafts of tolerance classes h6 e h11 e.

 $^{^{2)}}$ Factor f_0 for determining equivalent bearing load, see table, page 40.

LCJT-45×180×59,1-IT

 $LCJT-45\times180\times59$,1-IT

SH30-2BRS-AH05

											Basic load	ratings
N	N ₁	H ₁	H ₂	В	B ₁	S ₁	U	V	Q	d ₃	C _r	stat. C _{Or}
11	_	44	117	38,1	_	_	56	_	R _p 1/8	-	19 500	11 300
14	-	_	-	_	56,5	-	59,1	111	R _p 1/8	63	32 500	20 400
22	28	27,5	156	74,6	-	44,4	_	_	R _p 1/8	-	62 000	44 000

RASEY-70×260×156-IT

Schaeffler Technologies

Product overview

Flanged housing units for the food industry

Two-bolt flanged housing units

Eccentric locking collar With Corrotect coating

PCSTK

Grub screws in inner ring VA steel

Four-bolt flanged housing units

Eccentric locking collar With Corrotect coating

Grub screws in inner ring VA steel

RCSKY...-VA

PCSK

Flanged housing units for the food industry

Features

Flanged housing units are ready-to-fit units comprising a two-piece, two-bolt or four-bolt housing fitted with a radial insert ball bearing.

The bearings are particularly easy to mount and compensate static shaft misalignment. With regular relubrication, misalignments of up to $\pm 2.5^{\circ}$ are possible.

The flanged housing units are resistant to moisture, contaminated water and weakly alkaline or weakly acidic cleaning agents. They are also resistant to mould and fungal attack.

The ends of shafts can be covered by means of bearing end caps KASK, giving protection against injury due to the rotating shaft. The bearing end caps, which are ordered separately, also protect the bearing against contamination, see page 427.

Location on shaft

The radial insert ball bearings are located on the shaft by means of an eccentric locking collar or two grub screws. They are preferably suitable for shafts up to tolerance class h9 **(E)**.

Tightening torques

The tightening torques for the grub screws must be observed, see table, page 132.

Location

on adjacent construction

The flanged housings are of a two-piece design and comprise a polypropylene flange combined with a corrosion-resistant, high grade steel flange. The housing is screw mounted on the adjacent construction.

Anti-corrosion protection

The radial insert ball bearing and eccentric locking collar have a Corrotect coating. In the case of flanged housing units with the suffix VA, the bearing rings and rolling elements are made from corrosion-resistant, high alloy rolling bearing steel.

Sealing

The flanged housing units PCSTK and PCSK with eccentric locking collar have zinc plated P seals on both sides.

The flanged housing units RCSTKY..-VA and RCSKY..-VA with grub screws have RSR seals and additional outer filnger shields on both sides.

Flanged housing units for the food industry

Lubrication

The radial insert ball bearings GRAE..-NPP-B are greased by means of a barium complex soap grease KP2N-20 with a mineral oil base in accordance with DIN 51825.

The radial insert ball bearings SUC are greased by means of the grease FM222 of grease class KPF2K-20 in accordance with DIN 51825.

Relubrication

The housings have a threaded hole with a Whitworth pipe thread R_n1/8 in accordance with DIN 3858 and DIN EN ISO 228-1

for conventional lubrication connectors. The hole is closed off using

a plastic plug.

The radial insert ball bearings GRAE can be relubricated by means of two lubrication holes offset by 180° in the outer ring. In the case of radial insert ball bearings SUC, the two lubrication holes are offset by 120°.

Operating temperatures

The flanged housing units are suitable for operating temperatures from -20 °C to +80 °C.

Suffixes

Suffixes for available designs: see table.

Available designs

Suffix	Description	Design
FA107	Bearing with lubrication holes on the locating side	Standard
FA125	With Corrotect coating, corrosion-resistant	
VA	Corrosion-resistant design made from high alloy rolling bearing steel	

Design and safety guidelines Axial load carrying capacity

The axial load carrying capacity is restricted by the load carrying capacity C_G of the housing and the mounting connection between the shaft and inner ring, *Figure 1*.

C_G = load carrying capacity of housing

Figure 1
Axial load carrying capacity of housing

Bearing end caps

The ends of shafts can be covered using bearing end caps made from acrylonitrile styrene acrylate copolymer (ASA), see table and *Figure 2*. The end caps are suitable for temperatures from $-20\,^{\circ}\text{C}$ to $+80\,^{\circ}\text{C}$. They protect against injury due to rotating shafts and also protect the bearings against contamination.

The end caps have a breakout section that allows the shaft to pass through if necessary.

Bearing end caps are accessories and must always be ordered separately.

End caps

Designation	Dimensions								
	d	D	L	E					
				max.					
KASK08-S	30	84,6	44,8	40,05					
	40								

Figure 2
Housing unit
with bearing end cap

Flanged housing units for the food industry

Two-bolt and four-bolt flanged housing units Corrosion-resistant

PCSTK

$\textbf{Dimension table} \cdot \\$	Dimensio	ns in m	m										
Designation													
	m	d	Н	J	L	Α	A ₁	A ₂	N	В	B ₁	U	W ²⁾
	≈ kg												
PCSK30-208	0,94	30	121	82	110	27	14,5	12	11	_	42,1	43	4
PCSTK30-208	0,93	30	156	117	115	28	15,5	13	11	-	42,1	44	4
PCSK40	0,93	40	121	82	110	27	14,5	12	11	_	43,7	44,8	5
PCSTK40	0,92	40	156	117	115	28	15,5	13	11	-	43,7	45,8	5
RCSKY40-VA	0,94	40	121	82	110	27	14,5	12	11	49,2	-	42,2	4
RCSTKY40-VA	0,93	40	156	117	115	28	15,5	13	11	49,2	-	43,2	4

¹⁾ Fixing screws are not included in the scope of delivery.

²⁾ Tightening torque for grub screws, see table, page 132.

RCSTKY...-VA PCSK

		Load carrying capacity of housing	Basic load r	atings	Fixing screws ¹⁾ DIN EN ISO 4762	Housing	Radial insert ball bearing
Q	d ₃	C _{Or G}	dyn. C _r	stat. C _{0r}	M _A		
	max.	N	N	N	Nm		
R _p 1/8	44	10 000	34 500	19800	50	GEH80-CSK	GRAE30-208-NPPB-FA107/125
R _p 1/8	44	6 000	34 500	19800	50	GEH80-CSTK	GRAE30-208-NPPB-FA107/125
R _p 1/8	58	10 000	34 500	19800	50	GEH80-CSK	GRAE40-NPPB-FA107/125
R _p 1/8	58	6 000	34 500	19800	50	GEH80-CSTK	GRAE40-NPPB-FA107/125
R _p 1/8	_	10 000	31 500	18 900	50	GEH80-CSK	SUC208
R _p 1/8	-	6 000	31 500	18 900	50	GEH80-CSTK	SUC208

Mounting and maintenance

Mounting and maintenance

		Page
Features	Products and services	. 560 . 560
Product overview	Mounting	562
Features	Mounting	. 563
Product overview	Lubrication	566
Features	Lubrication	. 567 . 567

Products and services

Features Within its Industrial Service concept, Schaeffler offers high quality products, services and training, *Figure 1*.

Portfolio This chapter gives an overview of the portfolio:

- Mounting
- Lubrication
- Condition Monitoring
- Reconditioning.

The employees of Schaeffler worldwide will be pleased to help you select the ideal products, services and training courses, *Figure 1*.

Figure 1 Portfolio

Products and services

Industrial Aftermarket

Schaeffler Industrial Aftermarket (IAM) is responsible for replacement parts and service business for end customers and sales partners in all significant industrial sectors. On the basis of innovative solutions, products and services relating to rolling and plain bearings, the service function of Schaeffler Industrial Aftermarket offers a comprehensive portfolio that covers all phases in the lifecycle of the bearing and takes account of the total costs (TCO).

The aim is to help customers save on maintenance costs, optimise plant availability and avoid unforeseen machine downtime. Schaeffler Industrial Aftermarket offers each customer an individual concept solution.

Schaeffler has centres of competence all around the world. This means we can provide customers worldwide with products, services and training quickly and professionally. All service employees worldwide undergo a comprehensive training programme and are audited regularly by officially certified specialists. This ensures that services throughout the world conform to a uniformly high standard of quality.

Sales partners

In order to achieve this objective, we have established a network of Schaeffler sales partners. This network makes it possible to service all end customers worldwide to the same high level of competence and is thus the optimum delivery strategy.

At www.schaeffler.de/sales, you can find the addresses of all the sales partners certified by Schaeffler.

Mounting Toolbox, mounting made easy

The Schaeffler Mounting Toolbox, *Figure 2*, brings together valuable knowledge relating to mounting and dismounting. In individual video sequences, the service experts present step by step the points that must be paid close attention for correct mounting, lubrication and alignment.

The interface is a "Virtual Plant" and offers the user easy, rapid navigation. With just a few clicks of the mouse, it is possible to gain an overview of the tools and accessories as well as to select individual video sequences. Internet access is all that is needed to enter the "Virtual Plant" and watch the Schaeffler fitting personnel at work.

http://mtb.schaeffler.de

Figure 2 Mounting Toolbox

Product overview Mounting

Hook and pin wrenches
Hook wrench

LOCKNUT-HOOK-KM0-16-SET

Jointed hook wrench
Jointed pin wrench

LOCKNUT-FLEXIPIN

Mounting

Features

The Schaeffler industrial service experts offer mounting services for rolling and plain bearings that are applicable across industrial sectors. They have detailed knowledge and extensive experience in all industrial sectors.

The mounting personnel in the Industrial Service function are trained and skilled personnel who can provide reliable, rapid and competent assistance. The services are provided either at the customer's location or in the Schaeffler workshop facilities.

These mechanical tools are designed for the mounting and dismounting of bearings. The mounting forces are transmitted by the form fit effect.

Further information

Detailed information on mechanical tools can be found in Catalogue IS 1, Mounting and Maintenance of Rolling Bearings.

Mounting services

The mounting services, *Figure 1*, include:

- mounting and dismounting of rolling bearings of all types
- approval inspection of adjacent parts (shafts and housings)
- measurement and production inspection of tapered shaft seats, together with provision of the necessary measuring equipment
- maintenance and inspection of bearing arrangements
- support in achieving optimum mounting operations
- use of modern mounting tools, such as heating by means of versatile medium frequency technology
- design and manufacture of special tools.

Figure 1 Mounting services

Advantages

The mounting services give the following advantages:

- extended bearing life
- considerable cost reductions
- less unplanned downtime
- increased plant availability
- correct use of rolling bearings.

Further information

Enquiries: tel. +49 9721 91-3142, fax +49 9721 91-3639.

Mounting

Hook and pin wrenches These wrenches can be used for the mounting and dismounting

of small bearings on shaft seats, adapter sleeves or withdrawal sleeves. In addition to the sizes named here, other sizes are avail-

able by agreement.

The hook wrench LOCKNUT-HOOK can be used to dismount not only Hook wrench

> bearings but also withdrawal sleeves with the aid of extraction nuts. Hook wrenches are available in sizes suitable for locknuts KM

to KM40, suitable for diameters from 16 mm to 245 mm.

Ordering example Ordering designation Hook wrench, suitable for locknuts KM18, KM19 and KM20

LOCKNUT-HOOK-KM18-20

Hook wrenches can also be ordered as a set. The set comprises ten hook wrenches of sizes KM0 to KM16 in a roll-up pouch and

is suitable for diameters from 16 mm to 100 mm.

Ordering example Ordering designation

lointed hook wrench

Set of ten hook wrenches

LOCKNUT-HOOK-KM0-16-SET

The joint allows one hook wrench LOCKNUT-FLEXIHOOK to be used for the mounting or dismounting of locknuts of various sizes.

Jointed hook wrenches are available in sizes for locknuts KM1 to

KM36, suitable for diameters from 20 mm to 230 mm.

Ordering example Ordering designation Jointed hook wrench, suitable for locknuts KM14 to KM24

LOCKNUT-FLEXIHOOK-KM14-24

Jointed pin wrench The jointed pin wrench LOCKNUT-FLEXIPIN is hooked into radially

arranged holes in the nut.

Jointed pin wrenches are available in sizes for locknuts AM15 to

AM90, suitable for diameters from 35 mm to 155 mm.

Ordering example Ordering designation

Jointed pin wrench, suitable for precision locknuts AM35 to AM60

LOCKNUT-FLEXIPIN-AM35-60

Further information

For detailed information, see TPI 216, FAG Tools for Mechanical Mounting and Dismounting of Rolling Bearings.

Enquiries:

industrial-services@schaeffler.com, +49 2407 9149-66.

Product overview Lubrication

Arcanol greases

Lubricators

Lubrication system

Lubrication

Features

In more than half of all cases, inadequate lubrication is the cause of unplanned machine downtime. The life of machine elements undergoing swivel, rotary or linear motion can be significantly extended by the use of greases appropriate to the different operating and environmental conditions as well as the definition of and adherence to lubrication intervals and quantities.

Services

Services relating to lubrication include:

- selection of lubricants and lubrication systems
- preparation of lubrication and maintenance plans
- lubrication point management
- consultancy on lubricants
- lubricant investigations and tests.

Advantages

The Schaeffler lubrication service helps to:

- prevent failures involving components undergoing swivel, rotary or linear motion
- increase productivity
- reduce lubrication costs.

Lubricants

An extensive selection of high quality Arcanol greases is available. Several greases were specially tested and selected for use in rolling bearings, see table. For advice on selection, please consult the Schaeffler engineering service.

Greases recommended for radial insert ball bearings

Desig- nation	Thickener	Base oil viscosity at +40 °C mm ² /s	Consist- ency NLGI	Operating temperature °C	
				over	incl.
MULTITOP	Lithium soap	≧ ISO VG 68	2	-40	+140
MULTI2	Lithium soap	≧ ISO VG 68	2	-30	+120
MULTI3	Lithium soap	≧ ISO VG 68	3	-30	+120
TEMP90	Mixed thickener	≧ ISO VG 100	2	-30	+140
TEMP110	Lithium complex	≧ ISO VG 68	2 – 3	-40	+160
TEMP120	Polycarbamide	≧ ISO VG 460	2	-30	+180
TEMP200	PTFE	≧ ISO VG 220 – 460	2	-30	+250
FOOD2	Aluminium complex	≧ ISO VG 100	2	-30	+120

Lubrication

Lubrication devices

Lubricators and lubrication systems automatically provide rolling bearings with the correct quantity of lubricant. This prevents the most frequent cause of rolling bearing failure: inadequate or incorrect lubrication. Approximately 90% of bearings are lubricated with grease. Relubrication with the correct quantity of grease at the appropriate intervals gives a significant increase in the life of bearings.

For manual relubrication, grease guns are suitable.

Further information

For information on products for the supply of lubricant, see Catalogue IS 1, Mounting and Maintenance of Rolling Bearings.

Automatic relubrication devices

Automatic relubrication devices convey fresh grease in the defined quantity at the correct time to the contact points of the rolling bearing.

The devices adhere to the lubrication and maintenance intervals and prevent undersupply or oversupply of grease. Plant downtime and maintenance costs are reduced as a result.

The relubrication devices are matched to the bearing position. They have a wide range of applications, for example in electric motors, gearboxes, pumps, compressors and fans, in linear systems, conveying equipment or machine tools.

Lubricator CONCEPT2

This lubricator from protection class IP65 has a very compact design. It has one or two pump bodies that can be individually controlled, depending on the design. This means it can supply one or two lubrication points with lubricant. LC units are available in the size 250 cm³. The lubricator is supplied with voltage either from a battery or via a mains power pack. It can work independently or can be optionally controlled by an external control system.

Advantages

The advantages of the lubricator are as follows:

- supply of up to two lubrication points
- supply of set lubricant quantity independent of temperature
- reliable piston pump as delivery pump
- reduced personnel costs compared to manual relubrication
- favourable price/performance ratio
- operating temperature from -20 °C to +70 °C
- facility for setting different lubrication intervals for each lubrication point
- battery or mains operation (DC 24 V) possible
- pressure build-up to 50 bar
- coupling with machine operation possible
- suitable for control via an external control system.

Available lubrication systems CONCEPT2

Designation	Design
CONCEPT2-1P	Battery version with one outlet
CONCEPT2-2P	Battery version with two outlets
CONCEPT2-1P-24VDC	24 V version with one outlet
CONCEPT2-2P-24VDC	24 V version with two outlets

Available LC units

Designation	
ARCALUB-C2.LC250-MULTITOP	ARCALUB-C2.LC250-TEMP90
ARCALUB-C2.LC250-MULTI2	ARCALUB-C2.LC250-TEMP110
ARCALUB-C2.LC250-LOAD150	ARCALUB-C2.LC250-TEMP120
ARCALUB-C2.LC250-LOAD220	ARCALUB-C2.LC250-TEMP200
ARCALUB-C2.LC250-LOAD400	ARCALUB-C2.LC250-SPEED2,6
ARCALUB-C2.LC250-LOAD460	ARCALUB-C2.LC250-BIO2
ARCALUB-C2.LC250-LOAD1000	ARCALUB-C2.LC250-FOOD2
-	ARCALUB-C2.LC250-CLEAN-M

 $\textbf{Further information} \qquad \blacksquare \ \ \mathsf{LC} \ \mathsf{units} \ \mathsf{are} \ \mathsf{also} \ \mathsf{available} \ \mathsf{by} \ \mathsf{agreement} \ \mathsf{with} \ \mathsf{other} \ \mathsf{greases}$

Schaeffler Technologies

Lubrication

Lubrication system CONCEPT8

This single-point and multi-point lubrication system offers high flexibility. It has one, two, three or four pump bodies that can be individually controlled, depending on the design. Each pump body has two outlets and, as a result, up to eight lubrication points can be flexibly provided with the required quantity of lubricant in the correct lubrication interval using just one lubrication system.

The lubrication system CONCEPT8 is designed for a wide variety of operating conditions. Designs for linear systems, the use of oils as lubricant or with an internal heating facility are also available. Lubricant cartridges (LC units) provide the device with lubricant. LC units are available in the size 800 cm³.

The lubrication system is supplied with voltage from a mains power pack. Coupling with machine operation is possible If the voltage supply to machine and lubrication system is coupled, then the relubrication interval will always be dependent on the number of operating hours.

Advantages

The advantages of the lubrication system are as follows:

- suitable for oil and grease up to NLGI 3
- supply of up to eight lubrication points
- supply of set lubricant quantity independent of temperature
- reliable piston pump as delivery pump
- reduced personnel costs compared to manual relubrication
- favourable price/performance ratio
- operating temperature from -20 °C to +70 °C
- facility for setting individual lubrication intervals and lubricant quantities
- low operating voltage of DC 24 V
- pressure build-up to 70 bar
- coupling with machine operation possible
- suitable for control via an external control system.

Available lubrication systems CONCEPT8

Designation	
CONCEPT8-1P	CONCEPT8-1P-CC
CONCEPT8-2P	CONCEPT8-2P-CC
CONCEPT8-3P	CONCEPT8-3P-CC
CONCEPT8-4P	CONCEPT8-4P-CC
CONCEPT8-1P-LIN	CONCEPT8-1P-OIL
CONCEPT8-2P-LIN	CONCEPT8-2P-OIL
CONCEPT8-3P-LIN	CONCEPT8-3P-OIL
CONCEPT8-4P-LIN	CONCEPT8-4P-OIL

LIN = for linear applications CC = with internal heating facility

OIL = oil version

Available LC units

Designation	
ARCALUB-C8.LC800-MULTITOP	ARCALUB-C8.LC800-TEMP90
ARCALUB-C8.LC800-MULTI2	ARCALUB-C8.LC800-TEMP110
ARCALUB-C8.LC800-MULTI3	ARCALUB-C8.LC800-TEMP120
ARCALUB-C8.LC800-LOAD150	ARCALUB-C8.LC800-TEMP200
ARCALUB-C8.LC800-LOAD220	ARCALUB-C8.LC800-SPEED2,6
ARCALUB-C8.LC800-LOAD400	ARCALUB-C8.LC800-VIB3
ARCALUB-C8.LC800-LOAD460	ARCALUB-C8.LC800-BIO2
ARCALUB-C8.LC800-LOAD1000	ARCALUB-C8.LC800-FOOD2
-	ARCALUB-C8.LC800-CLEAN-M

Further information

- LC units are also available by agreement with other greases or
- Other accessories available by agreement
- Enquiries: industrial-services@schaeffler.com, +49 2407 9149-66.

Schaeffler Technologies

Lubrication

Lever grease gun

The lever grease gun, see table, can be used to manually relubricate radial insert ball bearings via lubrication nipples.

The container on the lever grease gun can be filled with 500 g loose grease or with a 400-g cartridge. The cartridge must conform to DIN 1284 (diameter 53,5 mm, length 235 mm).

The lever grease gun is connected to the lubrication nipple via a reinforced hose. The reinforced hose must be ordered separately, see table.

Available lever grease guns

Designation	Maximum delivery pressure bar	Delivery quantity per stroke cm ³
ARCA-GREASE-GUN	800	2

Available reinforced hoses

Designation	Length mm	Connector
ARCA-GREASE-GUN.HOOK-ON-HOSE	300	Cylindrical lubrication nipple with head 16 mm to DIN 3404
ARCA-GREASE-GUN.HOSE	300	Taper type lubrication nipple to DIN 71412

Addresses

Worldwide

You can find all the addresses and contacts for Schaeffler at www.schaeffler.com

Argentina

Schaeffler Argentina S.r.l. Av. Alvarez Jonte 1938 C1416EXR Buenos Aires Tel. +(54) 11 / 40 16 15 00 Fax +(54) 11 / 45 82 33 20 info-ar@schaeffler.com

Armenia

Schaeffler Ukraine GmbH Zhylyanskaya Str. 75, 5. Stock, Businesscenter «Eurasia» 01032 Kiew Ukraine Tel. +(380) 44 520 13 80 Fax +(380) 44 520 13 81 info.ua@schaeffler.com

Australia

Schaeffler Australia Pty Ltd Level 1, Bldg 8, Forest Central Business Park 49 Frenchs Forest Road Frenchs Forst, NSW 2086 Tel. +(61) 2 8977 1000 Fax +(61) 2 9452 4242 sales.au@schaeffler.com

Schaeffler Australia Pty Limited Suite 14, Level 3 74 Doncaster Road North Balwyn, VIC 3104 Tel. +(61) 3 9859 8020 Fax +(61) 3 9859 8767 milos.grujic@schaeffler.com

Schaeffler Australia Pty Ltd Unit 3, 47 Steel Place Morningside, QLD 4170 Tel. +(61) 7 3399 9161 Fax +(61) 7 3399 9351 martin.grosvenor@schaeffler.com

Austria

Schaeffler Austria GmbH Ferdinand-Pölzl-Straße 2 2560 Berndorf-St. Veit Tel. +(43) 2672 202-0 Fax +(43) 2672 202-1003 info.at@schaeffler.com

Belarus

Schaeffler Technologies AG & Co. KG Repräsentanz Weißrussland Odoewskogo 117, office 317 220015 Minsk Tel. +(375) 17 336 94 81 Fax +(375) 17 336 94 82 info.by@schaeffler.com

Belgium

Schaeffler Belgium S.P.R.L./B.V.B.A. Avenue du Commerce, 38 1420 Braine L'Alleud Tel. +(32) 2 3 89 13 89 Fax +(32) 2 3 89 13 99 info.be@schaeffler.com

Bolivia

Schaeffler Chile Ltda. Jose Tomas Rider 1051 Providencia 7501037 Santiago Chile Tel. +(56) 2 477 5000 Fax +(56) 2 2223 9941 info-cl@schaeffler.com

Bosnia-Herzegovina

Schaeffler Hrvatska d.o.o. Ogrizovićeva 28b 10000 Zagreb Croatia Tel. +(385) 1 37 01 943 Fax +(385) 1 37 64 473 info.hr@schaeffler.com

Brazil

Schaeffler Brasil Ltda. Av. Independência, 3500-A Bairro Éden 18087-101 Sorocaba, SP Tel. +(55) 15 3335 1422 Tel. 0800 11 10 29 Fax +(55) 1533 35 19 60 sac.br@schaeffler.com

Bulgaria

Schaeffler Bulgaria OOD Dondukov-Blvd. No 62 Eing. A, 6. Etage, App. 10 1504 Sofia Tel. +(359) 2 946 3900 +(359) 2 943 4008 Fax +(359) 2 943 4134 info.bg@schaeffler.com

Canada

Schaeffler Canada Inc. 100 Alexis Nihon Suite 390 Montréal, QC H4M 2N8 Tel. +(1) 514-748-5111 Tel. 800-361-5841 Toll Free Fax +(1) 514-748-6111 info.ca@schaeffler.com

Schaeffler Canada Inc. 2871 Plymouth Drive Oakville, ON L6H 5S5 Tel. +(1) 905-829-2750 Tel. 800-263-4397 Toll Free Fax +(1) 905-829-2563 info.ca@schaeffler.com

Schaeffler Canada Inc. #106, 7611 Sparrow Drive Leduc, AB T9E 0H3 Tel. +(1) 780-980-3016 Tel. 800-663-9006 Toll Free Fax +(1) 780-980-3037 info.ca@schaeffler.com

Chile

Schaeffler Chile Ltda. Jose Tomas Rider 1051 Providencia 7501037 Santiago Chile Tel. +(56) 2 477 5000 Fax +(56) 2 2223 9941 info-cl@schaeffler.com

China

Schaeffler Holding (China) Co., Ltd. No. 1 Antuo Road (west side of Anhong Road) AnTing, JiaDing District 201804 Shanghai Tel. +(86) 21 3957 6666 Fax +(86) 21 3957 6600 info_china@schaeffler.com

Colombia

Schaeffler Colômbia Ltda. Cra. 10 N° 97A 13 Torre A Ofic 209 Bogotá Trade Center Bogotá Tel. +(57) 1 621 53 00 Fax +(57) 1 621 03 22 info-co@schaeffler.com

573

Addresses

Croatia

Schaeffler Hrvatska d.o.o. Ogrizovićeva 28b 10000 Zagreb Tel. +(385) 1 37 01 943 Fax +(385) 1 37 64 473 info.hr@schaeffler.com

Czech Republic

Schaeffler CZ s.r.o. Průběžná 74a 100 00 Praha 10 Tel. +(420) 267 298 111 Fax +(420) 267 298 110 info.cz@schaeffler.com

Denmark

Schaeffler Danmark ApS Jens Baggesens Vej 90P 8200 Aarhus N Tel. +(45) 70 15 44 44 Fax +(45) 70 15 22 02 info.dk@schaeffler.com

Egypt

Delegation Office Schaeffler Technologies 25, El Obour Buildings - Floor 18 - Flat 4 Salah Salem St. 11371 Cairo Tel. +(20) 2 24012432 Fax +(20) 2 22612637 schaeffleregypt@schaeffleregypt.com

Estonia

Schaeffler Technologies Repräsentanz Baltikum Duntes iela 23a 1005 Riga Latvia Tel. +(371) 67 06 37 95 Fax +(371) 67 06 37 96 info.lv@schaeffler.com

Finland

Schaeffler Finland Oy Lautamiehentie 3 02770 Espoo Tel. +(358) 207 36 6204 Fax +(358) 207 36 6205 info.fi@schaeffler.com

France

Schaeffler France SAS 93, route de Bitche, BP 30186 67506 Haguenau Tel. +(33) 3 88 63 40 40 Fax +(33) 3 88 63 40 41 info.fr@schaeffler.com

Germany

Schaeffler Technologies AG & Co. KG Industriestraße 1 – 3 91074 Herzogenaurach Tel. +(49) 9132 82-0 Fax +(49) 9132 82-4950 info.de@schaeffler.com

Schaeffler Technologies AG & Co. KG Georg-Schäfer-Str. 30 97421 Schweinfurt Tel. +(49) (9721) 91-0 Fax +(49) (9721) 91-3435 faginfo@schaeffor.com faginfo@schaeffler.com

FAG Aerospace GmbH & Co. KG Georg-Schäfer-Str. 30 97421 Schweinfurt Tel. +49 (0 97 21) 91-33 72 astrid.hofmann@schaeffler.com

Hungary

Schaeffler Magyarország Ipari Kft. Rétköz u.5 1118 Budapest Tel. +(36) 1 4 81 30 50 Fax +(36) 1 4 81 30 53 budapest@schaeffler.com

India

FAG Bearings India Limited Maneia Vadodara 390 013 Tel. +(91) 26 52 6426-51 Fax +(91) 26 52 6388-04/-10 info.fag.in@schaeffler.com

Italy

Schaeffler Italia S.r.l. Schaeffier Idala S.F.I. Via Dr. Georg Schaeffler, 7 28015 Momo (Novara) Tel. +(39) 3 21 92 92 11 Fax +(39) 3 21 92 93 00 info.it@schaeffler.com

Japan

Schaeffler Japan Co., Ltd. Schaeffler R&D Center Building, Yokohama Business Park, 134 Godo-cho, Hodogaya-ku, 240-0005 Yokohama Tel. +(81) 45 287 9001 Fax +(81) 45 287 9011 info-japan@schaeffler.com

Korea

Schaeffler Korea Corporation – Guro Office A-501, 1258, Guro-dong, Guro-gu, Seoul, 152-721 Tel. +(82) 2 2625-8572 Fax +(82) 2 2611-6075

Latvia

Schaeffler Technologies Repräsentanz Baltikum Duntes iela 23a 1005 Riga Tel. +(371) 7 06 37 95 Fax +(371) 7 06 37 96 info.lv@schaeffler.com

Lithuania

Schaeffler Technologies Repräsentanz Baltikum Duntes iela 23a 1005 Riga Latvia Tel. +(371) 7 06 37 95 Fax +(371) 7 06 37 96 info.lv@schaeffler.com

Luxembourg

Schaeffler Belgium S.P.R.L./B.V.B.A. Avenue du Commerce, 38 1420 Braine L'Alleud Belgium Tel. +(32) 2 3 89 13 89 Fax +(32) 2 3 89 13 99 info.be@schaeffler.com

Malaysia

Schaeffler Bearings (Malaysia) Sdn. Bhd. 5-2 Wisma Fiamma, No. 20 Jalan 7A/62A Bandar Menjalara 52200 Kuala Lumpur Tel. +(60) 3-6275 0620 Fax +(60) 3 6275 6421 marketing_my@schaeffler.com

Schaeffler Bearings (Malaysia) Sdn. Bhd. (Penang Branch) No. B-02-28, 2nd Floor, Krystal Point 303, Jalan Sultan Azlan Shah 11900 Sungai Nibong Tel. +(60) 4 642 3708/3781 Fax +(60) 4 642 3724

Mexico

INA México, S.A. de C.V. -Rodamientos FAG, S.A. de C.V. Henry Ford #141 Col. Bondojito Deleg. Gustavo A. Madero 07850 Mexico D.F. Tel. +(52) 55 5062 6085 Fax +(52) 55 5739 5850 distr.indl.mx@schaeffler.com

Netherlands

Schaeffler Nederland B.V. Gildeweg 31 3771 NB Barneveld Tel. +(31) 342 40 30 00 Fax +(31) 342 40 32 80 info.nl@schaeffler.com

New Zealand

Schaeffler New Zealand (Unit R, Cain Commercial Centre) 20 Cain Road 1135 Penrose Tel. +(64) 9 583 1280 Fax +(64) 9 583 1288 sales.nz@schaeffler.com

Norway

Schaeffler Norge AS Grenseveien 107B 0663 Oslo Tel. +(47) 23 24 93 30 Fax +(47) 23 24 93 31 info.no@schaeffler.com

Philippines

Schaeffler Philippines Inc 5th Floor, Optima Building 221 Salcedo Street, Legaspi Village 1229 Makati City Tel. +(63) 2 759 3583 Fax +(63) 2 779 8703 marketing_ph@schaeffler.com

Poland

Schaeffler Polska Sp. z o.o. Budynek E ul. Szyszkowa 35/37 02-285 Warszawa Tel. +(48) 22 8 78 41 20 Fax +(48) 22 8 78 41 22 info.pl@schaeffler.com

Portugal

INA Rolamentos Lda. Arrábida Lake Towers Rua Daciano Baptista Marques Torre C, 181, 2º piso 4400-617 Vila Nova de Gaia Tel. +(351) 22 5 32 08 00 Fax +(351) 22 5 32 08 60 info.pt@schaeffler.com

Schaeffler Portugal S.A. Rua Estrada do Lavradio 25 2500-294 Caldas da Rainha Tel. +(351) 262 837000 Fax +(351) 262 837011

Romania

S.C. Schaeffler Romania S.R.L. Aleea Schaeffler Nr. 3 507055 Cristian/Brasov Tel. +(40) 268 504816 Fax +(40) 268 505848 info.ro@schaeffler.com

Russia

Schaeffler Russland GmbH Leningradsky Prospekt 47, Bau 3 Business-Center Avion 125167 Moscow Tel. +(7) 495 7 37 76 60 Fax +(7) 495 7 37 76 61 info.ru@schaeffler.com

Saudi Arabia

Schaeffler Middle East FZE
Road SE101, Schaeffler Building
Jebel Ali Free Zone – Southside
Postbox 261808
Dubai UAE
United Arab Emirates
Tel. +(971) 4 81 44 500
Fax +(971) 4 81 44 601
info.ae@schaeffler.com

Serbia

Schaeffler Technologies Repräsentanz Serbien Branka Krsmanovica 12 11118 Beograd Tel. +(381) 11 308 87 82 Fax +(381) 11 308 87 75 fagbgdyu@orion.rs

Singapore

Schaeffler (Singapore) Pte. Ltd. 151 Lorong Chuan, #06-01 New Tech Park, Lobby A 556741 Singapore Tel. +(65) 6540 8600 Fax +(65) 6540 8668 info.sg@schaeffler.com

Slovak Republic

Schaeffler Slovensko, spol. s r.o. Ulica Dr. G. Schaefflera 1 02401 Kysucké Nové Mesto Tel. +(421) 41 4 20 51 11 Fax +(421) 41 4 20 59 18 info.sk@schaeffler.com

Schaeffler Slovensko, spol. s r.o. Nevädzova 5 821 01 Bratislava Tel. +(421) 2 43 294 260 Fax +(421) 2 48 287 820 info.sk@schaeffler.com

Slovenia

Schaeffler Slovenija d.o.o. Glavni trg 17/b 2000 Maribor Tel. +(386) 2 22 82 070 Fax +(386) 2 22 82 075 info@schaeffler.si

South Africa

Schaeffler South Africa (Pty.) Ltd. 1 End Street Ext. Corner Heidelberg Road 2000 Johannesburg Tel. +(27) 11 225 3000 Fax +(27) 11 334 1755 info.co.za@schaeffler.com

Spain

Schaeffler Iberia, S.L.U. – División Industria C/ Foment, 2 Polígono Ind. Pont Reixat 08960 Sant Just Desvern – Barcelona Tel. +(34) 93 4 80 34 10 Fax +(34) 93 3 72 92 50 info.es@schaeffler.com

Sweden

Schaeffler Sverige AB Charles gata 10 195 61 Arlandastad Tel. +(46) 8 59 51 09 00 Fax +(46) 8 59 51 09 60 info.se@schaeffler.com

Switzerland

HYDREL GmbH Badstrasse 14 8590 Romanshorn Tel. +(41) 71 4 66 66 66 Fax +(41) 71 4 66 63 33 info.ch@schaeffler.com

Taiwan

Schaeffler Taiwan Co. Ltd. 23F, No.76, Sec. 2, Dunhua S. Rd., Da'an Dist. Taipei 106 Tel. +886 2 7730 1911 Fax +886 2 2707 9964 info.tw@schaeffler.com

Thailand

Schaeffler (Thailand) Co., Ltd. 388 Exchange Tower 31st, 34th Floor, Unit 3103, 3403-3404 Sukhumvit Rd., Klongtoey Bangkok, 10110 Tel. +(66) 2697 0000 Fax +(66) 2697 0001 info.th@schaeffler.com

Schaeffler Technologies

575

Addresses

Turkey

Schaeffler Rulmanlari Ticaret Limited Ömer Faik Atakan cad. Saray Mah. Yılmaz Plaza No:3 34768 Istanbul Tel. +(90) 212 2 79 27 41 Fax +(90) 212 2 81 66 45 info.tr@schaeffler.com

Ukraine

Schaeffler Ukraine GmbH Zhylyanskaya Str. 75, 5. Stock, Businesscenter «Eurasia» 01032 Kiew Ukraine Tel. +(380) 44 520 13 80 Fax +(380) 44 520 13 81 info.ua@schaeffler.com

United Kingdom

Schaeffler (UK) Ltd Forge Lane, Minworth Sutton Coldfield B76 1AP Tel. +(44) 121 3 13 58 70 Fax +(44) 121 3 13 00 80 info.uk@schaeffler.com

The Barden Corporation (UK) Limited Plymbridge Road, Estover Plymouth, PL6 7LH Tel. +(44) 1752 73 55 55 Fax +(44) 1752 73 34 81 bardenbearings@schaeffler.com

United Arab Emirates

Schaeffler Middle East FZE Road SE101, Schaeffler Building Jebel Ali Free Zone - Southside Postbox 261808 Dubai UAE Tel. +971 4 81 44 500 Fax +971 4 81 44 601 info.ae@schaeffler.com

Schaeffler Group USA Inc. 200 Park Avenue P.O. Box 1933 Danbury, CT 06813-1933 Tel. +(1) 203 790 5474 Fax +(1) 203 830 8171 Walter.Newton@schaeffler.com

The Barden Corporation 200 Park Avenue P.O. Box 2449 Danbury, CT 06813-2449 Tel. +(1) 203 744 2211 Fax +(1) 203 744 3756 sales@bardenbearings.com

Schaeffler Group USA Inc. 308 Springhill Farm Road Corporate Offices Fort Mill, SC 29715 Tel. +(1) 803 548 8500 Fax +(1) 803 548 8599 info.us@schaeffler.com

Schaeffler Group USA Inc. 5370 Wegman Drive Valley City, OH 44280-9700 Tel. +(1) 800 274 5001 Fax +(1) 330 273 3522 luk-ina-fag-as.us@schaeffler.com

Venezuela

Schaeffler Venezuela C.A. Urbanización San José de Tarbes Torre BOD, Piso 14, Oficina 14-1 Valencia Tel. +(58) 58 241 825 9250 Fax +(58) 58 241 825 9705 ana.acevedo@schaeffler.com

Vietnam

Schaeffler Vietnam Co., Ltd -Ho Chi Minh Sales Office 6th Floor, TMS Building. 172 Hai Ba Trung street, Da Kao Ward, District 1. Ho Chi Minh City Tel. +(84) 8 22 20 2777 Fax +(84) 8 22 20 2776 marketing_vn@schaeffler.com

Schaeffler Vietnam Co., Ltd -Hanoi Sales Office MIPEC Tower, 12th Floor No. 229 Tay Son Street, Dong Da District Há Noi Tel. +(84) 4 3556 0930 Fax +(84) 4 3556 0931 marketing_vn@schaeffler.com

Schaeffler Technologies AG & Co. KG

Industriestraße 1 – 3 91074 Herzogenaurach

Germany

Internet www.ina.com

E-mail info.de@schaeffler.com

In Germany:

Phone 0180 5003872

Fax 0180 5003873

From other countries:

Phone +49 9132 82-0

Fax +49 9132 82-4950

FAG

Schaeffler Technologies AG & Co. KG

Georg-Schäfer-Straße 30 97421 Schweinfurt

Germany

Internet www.fag.com

E-mail faginfo@schaeffler.com

In Germany:

Phone 0180 5003872

Fax 0180 5003873

From other countries:

Phone +49 9721 91-0

Fax +49 9721 91-3435