

SUPER PRECISION BEARING CONVERSION DATA

As technologies evolve, all manufacturers share a global responsibility to respect and protect the environment.

NSK Motion and Control products reflect our corporate commitment to being environmentally responsible. While our products improve the performance of machines in a variety of industries, they also save energy and conserve resources because of our superior precision machining technologies.

INTRODUCTION

In order to meet the needs of the highly specialized machine tool industry, we have enhanced every and all aspects of our R & D capability at our Technology Centers. As a result, NSK's precision bearings are also used in a wide variety of industries, such as semiconductor production and industrial robots, and have earned a reputation for excellent performance.

NSK's purchase of RHP (Europe) allowed us to combine our collective experience and expertise, and to unify our strengths in design. As a result, our bearings are known for their exceptional accuracy and reliability.

This manual is designed to explain the components part of super precision designation systems. This enables the most appropriate NSK product to be selected.

CONTENTS

NSK Cage Variations and Combination of Angular Contact Ball Bearings	P.04
Angular Contact Ball Bearing Combinations	P.06
Use of The Manual	P.08
The Conversion Table	P.09

Product Ranges	
Angular Contact Ball Bearings (Standard Series)	P.10
High-Speed Angular Contact Ball Bearings	P.11
Angular Contact Thrust Ball Bearings	P.12
Angular Contact Thrust Ball Bearings for Ball Screw Support	P.13
Cylindrical Roller Bearings (Single Row)	P.14
Cylindrical Roller Bearings (Double Row)	P.15

Manufacturers	
Old-NSK	P.16
FAG	P.22
SKF	P.28
SNFA	P.34
GMN	P.38
RHP	P.40
SNR	P.46
NTN	P.48
KOYO	P.54
BARDEN	P.60
FAFNIR	P.64

Angular Contact Ball Bearings

Outer Ring Guided Phenolic Cage (T, TR) Phenolic Resin

- The rotational movement of the outer ring guided cage is more stable in high speed operation.

Ball Guided Polyamide Cage (TYN) Engineered Polymer

- This special design allows the bearing to have lower friction and lower noise. The temperature rise of the bearing with a TYN cage is lower than that with a Phenolic cage at a rotational speed lower than 1.4 million d_{mn} .*

* d_{mn} : "Pitch Circle diameter of rolling elements(mm)" × "Speed(min⁻¹)"

Combination of Angular Contact Ball Bearings

		When using SU or DU Bearings ^{*1}
DB		SU×2
DF		DU×1
DT		
DBD 3 rows Arrangement		SU×3
DFD 3 rows Arrangement		SU×1+DU×1 (The remainder is a reserve.)
DTD 3 rows Arrangement		
DBB 4 rows Arrangement		
DFF 4 rows Arrangement		
DBT 4 rows Arrangement		SU×4 SU×2+DU×1
DFT 4 rows Arrangement		
DTT 4 rows Arrangement		DU×2

* 1 X(number) means the number of the bearings.

NSK CAGE VARIATIONS AND COMBINATION OF ANGULAR CONTACT BALL BEARINGS

Cylindrical Roller Bearings

High Strength Roller Guided PPS Cage (TB) Engineered Polymer

- Physical properties include high strength, toughness, wear and fatigue resistance relative to current Polyamide cage material.

Roller Guided Machined Brass Cage (MB)

- This cage demonstrates high temperature resistance, high strength, and high rigidity.

Outer Ring Guided PEEK Cage with Ultra High Temperature Resistance (TP) Engineered Polymer

- High temperature resistance to a maximum of 240°C.
- Dimensional stability results in minimal deformation during high speed operation.

Universal Combination

NSK supplies universal combination angular contact ball bearings that have the same amount of stand out on both the front and back face. This means that when bearings that have the same reference number are combined, they have the specified amount for each standard preload. For universal combination bearings, the "V" combination marks on the outer diameter surface of outer ring prevent "direction" mistakes, ensure correct matching when they are mounted, and indicate the direction of the contact angle.

ANGULAR CONTACT BALL BEARING COMBINATIONS

DB arrangement
Preload is "stand out of back face $\times 2 = 2b (=2f)$ " and it is the specified amount for each standard preload

DF arrangement
Preload is "stand out of front face $\times 2 = 2f (=2b)$ " and it is the specified amount for each standard preload

DT arrangement
There is no clearance on DT surface because stand out of front face "f" is same as stand out of back face "b". This situation is the same as bearings combined as DT.

Difference between SU and DU Bearings

There are 2 types of NSK universal combination bearings as shown in the table below.

Features of SU and DU Bearings

	SU	DU
Row of bearings	1	2
Variation of bore and outer diameter tolerance	—	Controlled in 1/3 of tolerance

Notice for Using of Single Universal (SU) Bearings

- When these bearings are used as part of multiple combined bearings, it is recommended that the variation of bore and outer diameter tolerance is within 1/3 of tolerance range.
- There are also special bearings with special accuracy "P4Y" that can accommodate small variations of bore and outer diameter tolerance. "P4Y" tolerance has the same running accuracy as P4 but has a narrower tolerance range of bore and outer diameter than P4. It is suitable for "random matching method" universal combination bearings.
- "P4Y" is suitable for use "random matching method" universal combination bearings. However, when these bearings are operated over 1,500,000 $d_m n$, there is a possibility that this very small variation of fits with either the shaft or the housing can cause bearing failure because of imbalance of internal load in each row. If these bearings are considered for such high speed applications, this issue should be taken into account.

Tolerance of P4 and P4Y Accuracy

Combination Mark and Matching Method for Universal Combination Bearings

Universal Bearings Combinations

Bore and Outer Diameter Tolerance (P4Y Accuracy)

Tolerance of Bore Diameter of Inner Ring Unit: μm					
Bore diameter(mm)		P4		P4Y (Controlled to medium value)	
Over	Incl	High	Low	High	Low
30	50	0	-6	-1	-3
50	80	0	-7	-2	-5
80	120	0	-8	-3	-6
120	150	0	-10	-3	-7

* Tolerances for bearings under 30mm bore are the same as values quoted between 30–50 mm bore.

Tolerance of Outer Diameter of Outer Ring Unit: μm					
Outer diameter(mm)		P4		P4Y (Controlled to medium value)	
Over	Incl	High	Low	High	Low
50	80	0	-7	-2	-6
80	120	0	-8	-2	-6
120	150	0	-9	-3	-7
150	180	0	-10	-3	-7
180	200	0	-11	-4	-9
200	Under 215	0	-11	-2	-9

* Tolerances for bearings under 50mm outer diameter are the same as values quoted between 50–80 mm outer diameter.

USE OF THE MANUAL AND THE CONVERSION TABLE

Use of The Manual

1. Determine the manufacturer of the bearing, this should be marked on the bearing and / or the packaging
2. Determine the reference of the bearing, this should be marked on the bearing (generally the outer ring) and / or the packaging
3. Find the relevant page for the bearing manufacturer in this manual
4. Use the breakdown columns to identify each feature, including relevant prefixes and suffixes
5. Use the NSK page to construct the NSK reference in its correct sequence

If the reference is not recognizable, or is incomplete, provide as much information as possible to the NSK Technical Department in your territory who will endeavour to recommend the correct replacement.

This information should preferably include:

- a) The external dimensions:
Bore diameter, outside diameter and width
- b) The type of bearing
Single row angular contact ball bearing – standard speed
Single row angular contact ball bearing – high speed
Cylindrical roller bearing – single or double row, with or without tapered bore
Thrust angular contact bearing
Ball screw support bearing
- c) The type of cage
Polyamide, phenolic resin, brass, etc.
- d) Number of rolling elements
- e) Matching
Singles, pairs or sets (and in what arrangement)
- f) Machine details
Make and type of machine
Position of the bearing on the machine
Machine manufacturer's part number for the bearing

Limitations

In some cases the NSK product will not be a direct equivalent to the competitor designation, in all cases please ensure that the NSK bearing suggested will meet the customer's requirements.

This manual includes information from current competitor catalogues and does not necessarily include all variants offered.

Inclusion of a suggested designation is not an indication of intention to manufacture or of its availability.

Every care has been taken to ensure the accuracy of the information contained in this manual, but no liability can be accepted for any loss or damage suffered through errors or omissions.

Symbols used for bearing number conversion table of each manufacturer

- : Symbol of bearing number is omitted
- : Symbol of bearing number is nonexistent

The Conversion Table

	Angular Contact Ball Bearings (Standard Series)	High-Speed Angular Contact Ball Bearings	Angular Contact Thrust Ball Bearings	Angular Contact Thrust Ball Bearings for Ball Screw Support	Cylindrical Roller Bearings for Ball Screw Support	Cylindrical Roller Bearings (Single Row)	Cylindrical Roller Bearings (Double Row)
NSK	○	○	○	○	○	○	○
FAG	○	○	○	○	○	○	○
SKF	○	○	○	○	○	○	○
SNFA	○	○	—	○	—	—	—
GMN	○	○	—	—	—	—	—
RHP	○	○	—	○	○	○	○
SNR	○	○	—	—	—	—	—
NTN	○	○	○	○	○	○	○
KOYO	○	○	○	○	○	○	○
BARDEN	○	○	—	○	—	—	—
FAFNIR	○	○	—	○	—	—	—

Angular Contact Ball Bearings (Standard Series)

Bearing number example

High-Speed Angular Contact Ball Bearings

Bearing number example

Angular Contact Thrust Ball Bearings

Bearing number example

Angular Contact Thrust Ball Bearings for Ball Screw Support

Bearing number example

Cylindrical Roller Bearings (Single Row)

Bearing number example

Cylindrical Roller Bearings (Double Row)

Bearing number example

Old-NSK

Angular Contact Ball Bearings (Standard Series)

Old-NSK

Type	Dimension Series	Bore Number	Contact Angle	Material	Cage	Seal	Arrangement	Preload	Accuracy
7	0	14	C		TY	DB	DB	C7	P4
Old-NSK NSK Type	Old-NSK NSK ISO	Old-NSK NSK Bore Dia.	Old-NSK NSK Angle	Old-NSK NSK Balls	Old-NSK NSK Material Guided	Old-NSK NSK Seal Type	Old-NSK NSK Arrangement	Old-NSK NSK Preload	Old-NSK NSK ISO Class
7 7 Single Row ACBB	9 9 19	00 00 10mm	C C 15°	● ● Bearing Steel	TY TYN Polyamide Balls	● ● -	SU SU Single Universal	C2 EL Extra Light	P5 P5 5
	0 0 10	01 01 12mm	A5 A5 25°	SN24 SN24 Ceramics	T - Phenolic I.R.	- V1V Non-contact	DU DU Duplex Universal	C7 L Light	P4 P4 4
	2 2 02	02 02 15mm	A A 30°		- TR Phenolic O.R.		DB DB $\phi\ \phi$	C8 M Medium	P4Y P4Y 4 with Narrower Bore & O.D.
		03 03 17mm					DF DF $\phi\ \phi$	C9 H Heavy	- P3 Dimension : 4
		04 04 20mm					DT DT $\phi\ \phi$	CP CP Special Preload	Running Accuracy : 2
		Bore Number×5(mm)				DBD DBD $\phi\ \phi\ \phi$	CA CA Special Clearance	
							DBB DBB $\phi\ \phi\ \phi\ \phi$		
NSK	7	0	14	C	TYN	DB	L	P4	
Type	Dimension Series	Bore Number	Contact Angle	Material	Cage	Seal	Arrangement	Preload	Accuracy

*1. The limiting d_{mN} of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*3. Although P3 is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

SAMPLE

7020CTYDBC7P4	7020CTYNDBLP4
Old- 7020A5TSLMP4	7020A5TNSLMP4
NSK 7020A5TSLMP4	7020A5TRSLMP4

NSK

High-Speed Angular Contact Ball Bearings

Bore Diameter	Type	Dimension Series	Material	Cage	Seal	Arrangement	Preload	Accuracy
70	BNC	10	SN24	TY	DB	DB	L	P4
Old-NSK NSK Bore Dia.	Old-NSK NSK Contact Angle	Old-NSK NSK ISO	Old-NSK NSK Rings Balls	Old-NSK NSK Material Guided	Old-NSK NSK Seal Type	Old-NSK NSK Arrangement	Old-NSK NSK Preload	Old-NSK NSK ISO Class
10 10 10mm	BNC BNR 15° → 18°	19 19 19	● S Bearing Steel Bearing Steel	TY TYN Polyamide Balls	● ● -	SU SU Single Universal	EL EL Extra Light	P4 P4 4
20 20 20mm	- BER 25°	10 10 10	SN24 H Bearing Steel Ceramics	T T Phenolic O.R.	- V1V Non-contact	DU DU Duplex Universal	L L Light	P4Y P4Y 4 with Narrower Bore & O.D.
30 30 30mm	BNT BGR 15°		- X SHX Steel Ceramics	TA T Phenolic O.R.		DB DB $\phi\ \phi$	- M Medium	- P3 Dimension : 4
40 40 40mm						DF DF $\phi\ \phi$	CP CP Special Preload	Running Accuracy : 2
... ... (mm)						DT DT $\phi\ \phi$	CA CA Special Clearance	
NSK	70	BNR	10	H	TYN	DB	L	P4
Bore Diameter	Type	Dimension Series	Material	Cage	Seal	Arrangement	Preload	Accuracy

*1. The limiting d_{mN} of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*3. Although P3 is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

SAMPLE

70BNC10SN24TYSULP4	70BNR10HTYNSULP4
Old- 100BNC10TSUelp4	100BNR10STSUELp4
NSK 10BNT10TADTP2	10BGR10STDUELp2

NSK

Old-NSK

Angular Contact Thrust Ball Bearings

Old-NSK

Bore Diameter			Type *1			Dimension Series			Material			Cage			Arrangement			Preload			Accuracy *2						
70			BT			10X																					
Old-NSK	NSK	Bore Dia.	Old-NSK	NSK	Contact Angle	Old-NSK	NSK	ISO	Old-NSK	NSK	Rings	Old-NSK	NSK	Material	Guided	Old-NSK	NSK	Arrangement	Old-NSK	NSK	Preload	Old-NSK	NSK	ISO Class			
50	50	50mm	BT	BTR	40°	10X	10	10 : Bore & O.D.	●	S	Bearing Steel	Bearing Steel	●	●	Machined Brass	O.R.	DB	DB	∅ ∅	EL	EL	Extra Light	P4A	P4A	4 with Special O.D.		
55	55	55mm	BA	BAR	30°			Special Width	T	T	Phenolic	Ceramics	T	TY	Polyamide	Balls		L	L	Light	CPxx	CPxx	Special Preload	P2A	P2A	2 with Special O.D.	
60	60	60mm				SN24	H		(mm)		TYN				CAxx	CAxx				CAxx	CAxx	Special Clearance			
...	...																										

NSK 70 BTR 10 S TYN DB L P4A

Bore Diameter Type Dimension Series Material Cage Arrangement Preload Accuracy

*1. Angular Contact Thrust Ball Bearings belong to ROBUST Series, suitable for high speed application.

*2. These bearings are used with cylindrical roller bearings, close to each other, the O.D. tolerance of this bearings are special.

SAMPLE

Old-NSK	100BT10XTYDBLP4A	100BTR10STYNDBLP4A
Old-NSK	70BA10XSN24TYDBELP4A	70BAR10HTYNDBELP4A
Old-NSK	160BT10XDBLP4A	160BTR10SDBLP4A

Angular Contact Thrust Ball Bearings for Ball Screw Support

Bore Diameter			Type			Outer Diameter			Internal Design			Seal			Arrangement *1			Preload			Accuracy			
25			TAC			62			A															
Old-NSK	NSK	Bore Dia.	Old-NSK	NSK	Contact Angle	Old-NSK	NSK	Outer Dia.	Old-NSK	NSK		Old-NSK	NSK	Seal Type	Old-NSK	NSK	Arrangement	Old-NSK	NSK	Preload	Old-NSK	NSK	Accuracy	
15	15	15mm	TAC	TAC	60°	47	47	47mm	A	B		●	●	-	SU	SU	Single Universal	C10	C10	Standard	PN7A	PN7A	Standard Accuracy (Equivalent to ISO Class 4)	
20	20	20mm				62	62	62mm				DU	DU		DUPLEX	DU	DUPLEX		C9	C9	Light Preload (for Lower Torque)	PN7B	PN7B	Tighter Bore & O.D. tolerance +PN7A (for Single Universal)
25	25	25mm				72	72	72mm				DB	DB	∅ ∅		DF	DF	∅ ∅	DFD	DFD	∅ ∅ ∅			
...	...	(mm)				(mm)				DFF	DFF	∅ ∅ ∅										

NSK 25 TAC 62 B SU C10 PN7B

Bore Diameter Type Outer Diameter Internal Design Seal Arrangement Preload Accuracy

*1. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

Old-NSK	20TAC47ASUC10PN7B	20TAC47BSUC10PN7B
Old-NSK	50TAC100ADFFC9PN7A	50TAC100BSUC9PN7B(4rows)
Old-NSK		NSK

Old-NSK

Cylindrical Roller Bearings (Single Row)

Old-NSK

*1. The cage type of the bearings with material symbols, RS, RX, RXH, is TP (PEEK cage).
 *2. The bearings with MR cage can be replaced by the bearings with TP cage (PEEK Material).
 *3. This radial clearance is applied to matched bearings.
 The bearings with CC9 or CC1 clearance can be replaced by the bearings with CC0 clearance.

SAMPLE		
Old-NSK	N1014BTKRCC0P4	N1014RSTPKRCC0P4
	N1020CC1P4	N1020MRCC1P4
NSK		

Cylindrical Roller Bearings (Double Row)

Old-NSK

*1. The bearings with TP cage can be replaced to any double row cylindrical bearings.
 *2. Exx (xx : numeric number) means that this bearing obtain special lubrication holes.
 For special lubrication holes, ask NSK.
 *3. This radial clearance is applied to matched bearings.
 The bearings with CC9 or CC1 clearance can be replaced by the bearings with CC0 clearance.

SAMPLE		
Old-NSK	NN3014MBKRE44CC0P4	NN3014TBKRE44CC0P4
	NN3020TKRCC1P4	NN3020TBKRCC0P4
NSK	NN3014TCGG5P4Y	NN3014TBCCG5P4Y

Angular Contact Ball Bearings (Standard Series)

FAG

*1. The limiting d_{mn} of the bearings with TYN cage is 1.4 Million.

*2. Although HG and P4S are higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

*3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

B7014C.TP4S.UL	7014CTRSULP3	NSK
FAG B7014C.TP4S.UL	7014CTYNSULP4	
B7020C.2RSD.TP4S.DUL	7020CTR1VDULP3	

High-Speed Angular Contact Ball Bearings

FAG

*1. The limiting d_{mn} of the bearings with TYN cage is 1.4 Million.

*2. Although P3 is higher precision class than P4, NSK's P4 can be replaced to the bearings with this accuracy.

*3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*4. Ask NSK to substitute to this type.

SAMPLE

HS7014E.TP4S.UL	70BER10STSULP3	NSK
FAG HS7014E.TP4S.UL	70BER10STYNSULP4	
XC7000C.TP4S.DUL	10BGR10XTDULP2	

Angular Contact Thrust Ball Bearings

FAG

Type, Dimension Series, Contact Angle *1				Bore Number	Cage	
2344				14	M	
FAG	NSK	Contact Angle	Combined with CRB	FAG	NSK	Bore Dia.
2344	BTR10S	60° (FAG), 40° (NSK)	NN30	10	50	50mm
				11	55	55mm
				12	60	60mm
				Bore Number×5(mm)

NSK 70 BTR10S TYN DBL P4A

Bore Diameter Type, Dimension Series, Contact Angle Cage Arrangement, Preload Accuracy

Accuracy			Arrangement, Preload		
SP			DBL Standard		
FAG	NSK	ISO Class	FAG	NSK	Preload
SP	P4A	Similar to Class4	●	DBL	Standard
UP	P2A	Similar to Class2	-	DBEL	Extra Light

SAMPLE	234440MSP	200BTR10SDBLP4A	NSK
FAG	234412MUP	60BTR10STYNDBLP2A	

*1. Angular Contact Thrust Ball Bearings belong to ROBUST Series, suitable for high speed application.
For detail information, see Page 18.

Angular Contact Thrust Ball Bearings for Ball Screw Support

FAG

Type	Bore Diameter	Outer Diameter	Seal	Cage
BSB	025	062	.2RS	.T.
FAG NSK Contact Angle	FAG NSK Bore Dia.	FAG NSK Outer Dia.	FAG NSK Seal type	FAG NSK Material Guided
BSB TACxxB 60°	015 15 15mm	047 47 47mm	● ● -	T ● Polyamide Balls
	020 20 20mm	062 62 62mm	.2RS DDG Contact	
	025 25 25mm	072 72 72mm		
 (mm) (mm)		

NSK 25 TAC 62 B DDG SU C10 PN7B WPHL

Bore Diameter Type Outer Diameter Internal Design Seal Arrangement Preload Accuracy Lubricant

Arrangement			Accuracy			Preload			Lubricant		
.D			U SU Single Universal			.D			L55		
FAG	NSK	*1 Arrangement	FAG	NSK	Accuracy	FAG	NSK	Preload	FAG	NSK	Grease
U	SU	Single Universal	●	PN7B	ISO 4 Equivalent	●	C10	Standard	L55	AS2S	Standard Grease(Open Type)
D	SU×2	Duplex Set							L55	WPHL	Standard Grease(Sealed Type)
T	SU×3	Triplex Set									
Q	SU×4	Quad Set									

SAMPLE	BSB015047.T.D	15TAC47BSUC10PN7B(2rows)	NSK
FAG	BSB030062.2RS.T.Q	30TAC62BDDGSUC10PN7B(4rows)	

*1. X (number) means the number of the bearings.
SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

Cylindrical Roller Bearings (Single Row)

FAG

Type, Material	Dimension Series	Bore Number	
N	10	14	
FAG NSK Type	FAG NSK ISO	FAG NSK Bore Dia.	FAG NSK Rings Rollers *3
N N Flanges on I.R. HCN N,RXH Flanges on I.R. with Ceramic Rollers	10 10 10	06 06 30mm 07 07 35mm 08 08 40mm Bore Number×5(mm)	● ● Bearing Steel Bearing Steel ● RS Bearing Steel Bearing Steel - RX SHX Steel SHX Steel HCN RXH SHX Steel Ceramics

NSK N 10 14 MR KR CC0 P4

Type Dimension Series Bore Number Material Type Cage Tapered Bore Radial Clearance Accuracy

Tapered Bore	Cage	Accuracy	Radial Clearance
K	M1	SP	C1
FAG NSK Bore	FAG NSK Material Guided	FAG NSK ISO Class	FAG NSK
● ● Straight K KR 1:12 Taper	M1 MR Machined Brass Rollers - TP PEEK O.R.	SP P4 4 UP P2 2	C1 CC1 STD for Straight Bore C1 CC1 STD for Taper Bore C1 CC0 NSK's STD for Taper Bore

SAMPLE			
N1014KM1SPC1	N1014MRKRCC0P4		
FAG N1014KM1SPC1	N1014RSTPKRCC0P4		NSK
HCN1012KM1UPC1	N1012RXHTPKRCC0P2		

Cylindrical Roller Bearings (Double Row)

FAG

Type, Material	Dimension Series	Bore Number	Lubrication Holes
NN	30	14	AS
FAG NSK Type	FAG NSK ISO	FAG NSK Bore Dia.	FAG NSK Lubrication Holes
NN NN Flanges on I.R. NNU NNU Flanges on O.R.	30 30 30 39 39 39 49 49 49	05 05 25mm 06 06 30mm 07 07 35mm Bore Number×5(mm)	● ● No Lubrication Holes AS E44 STD. Oil Holes on O.R. (NN Type) S E44 STD. Oil Holes on O.R. (NNU Type)

NSK NN 30 14 TB KR E44 CC0 P4

Type Dimension Series Bore Number Cage Tapered Bore Lubrication Holes Radial Clearance Accuracy

Tapered Bore	Cage	Accuracy	Radial Clearance
K	M	SP	C1
FAG NSK Bore	FAG NSK Material Guided	FAG NSK ISO Class	FAG NSK
● ● Straight K KR 1:12 Taper	M MB Machined Brass Rollers - TB PPS Rollers	SP P4 4 UP P2 2	C1 CC1 STD for Straight Bore C1 CC1 STD for Taper Bore C1 CC0 NSK's STD for Taper Bore

SAMPLE			
NN3014MSPC1	NN3014TBCC1P4		
FAG NN3014MSPC1	NN3014MBCC1P4		NSK
NN3014ASKMSPC1	NN3014TBKRE4CC0P4		

*1. The bearings with machined brass cage can be replaced by the bearings with TB cage (PPS material).

*2. This radial clearance is applied to matched bearings.

Angular Contact Ball Bearings (Standard Series)

SKF

Type, Dimension Series			Bore Number			Contact Angle			Cage			Material			Accuracy			Arrangement			Preload				
SKF	NSK	ISO	SKF	NSK	Bore Dia.	SKF	NSK	Contact Angle	SKF	NSK	Material	Guided	SKF	NSK	Balls	SKF	NSK	ISO Class	SKF	NSK	Arrangement	SKF	NSK	Preload	
719	79	19	00	00	10mm	ACD	A5	25°	●	TR	Phenolic	O.R.	/	P5	P5	5	G	SU	Single Universal	A	EL	Extra Light			
70	70	10	01	01	12mm	ACX	A5	25°	TNH	TYN	PEEK	Balls	/HC	SN24	Ceramics	P4	P4	4	DG	DU	Duplex Universal	B	L	Light	
72	72	02	02	02	15mm	CD	C	15°	CX	C	15°		P4A	P4 or P3	Dimension : 4	B or DB	DB	∅ ∅	F or DF	DF	∅ ∅	T or DT	DT	∅ ∅	
			03	03	17mm											PA9A	P2	2	Running Accuracy : Better than 4	BT or TBT	DBD	∅ ∅ ∅	BC or QBC	DBB	∅ ∅ ∅ ∅
			04	04	20mm																				
			Bore Number×5(mm)																				

NSK 70 14 C TR DB L P4

Type, Dimension Series Bore Number Contact Angle Material Cage Arrangement Preload Accuracy

*1. The limiting d_mn of the bearings with TYN cage is 1.4 Million.

*2. Although P4A is higher precision class than P4, NSK's P4 can be substituted to the bearings with this accuracy.

*3. SU(Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

7014CD/P4AGA	7014CTRSUELP3
SKF 7014CD/P4AGA	7014CTYNSUELP4
7012CDTNH/HCP4ABA	7012CSN24TYNDBELP3

SKF

High-Speed Angular Contact Ball Bearings

SKF

Type, Dimension Series			Bore Number			Contact Angle			Cage			Material			Accuracy			Arrangement			Preload			
SKF	NSK	ISO	SKF	NSK	Bore Dia.	SKF	NSK	Contact Angle	SKF	NSK	Material	Guided	SKF	NSK	Balls	SKF	NSK	ISO Class	SKF	NSK	Arrangement	SKF	NSK	Preload
719	19	19	00	10	10mm	CE	BGR	15°	●	T	Phenolic	O.R.	/HC	P4A	P4	4	G	SU	Single Universal	A	EL	Extra Light		
70	10	10	01	12	12mm	CE	BNR	15°	TNH	TYN	PEEK	Balls	/HC	P4 or P3	Dimension : 4	DG	DU	Duplex Universal	B	L	Light	G...	CP or CA	Special
			02	15	15mm	ACE	BER	25°																
			03	17	17mm																			
			04	20	20mm																			
			Bore Number×5(mm)																			

NSK 70 BNR 10 H T DB L P3

Bore Diameter Type Dimension Series Material Cage Arrangement Preload Accuracy

*1. The limiting d_mn of the bearings with TYN cage is 1.4 Million.

*2. Although P4A is higher precision class than P4, NSK's P4 can be substituted to the bearings with this accuracy.

*3. SU(Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

7014CE/HCP4AGA	70BNR10HTSUELP3
SKF 7014CE/HCP4AGA	70BNR10HTYNSUELP4
7000CE/PA9ADGA	10BGR10STDUELP2

SKF

Angular Contact Thrust Ball Bearings

SKF

Type, Dimension Series, Contact Angle *1 2344	Bore Number 14	Internal Design, Cage TN9	Material /
SKF NSK Contact Angle 2344 BTR10 60°(SKF), 40°(NSK)	SKF NSK Bore Dia. 10 50 50mm 11 55 55mm 12 60 60mm Bore Number×5(mm)	SKF NSK Material Guided BM1 ● Machined Brass Balls TN9 TYN Polyamide Balls	SKF NSK Rings Balls / HC S Bearing Steel Bearing Steel / H Bearing Steel Ceramics

NSK 70 BTR10 S TYN DBL P4A

Bore Diameter Type, Dimension Series, Contact Angle Material Cage Arrangement, Preload Accuracy

Accuracy SP			Arrangement, Preload		
SKF	NSK	ISO Class	SKF	NSK	Preload
SP	P4A	ISO4 Equivalent	●	DBL	Standard
UP	P2A	ISO2 Equivalent	-	DBEL	Extra Light

SAMPLE		
234440BM1/SP	200BTR10SDBLP4A	NSK
234412TN9/HCUP	60BTR10HTYNDBLP2A	
BTM70A/P4CDBA	70BAR10STYNDBLP4A	
BTM120BN/A/P4CDBB	120BTR10STYNDBLP4A	

Type BTM	Bore Diameter 70	Contact Angle A	Cage
SKF NSK ISO BTM BAR10 or BTR10 10 : Bore & O.D. Special Width	SKF NSK Bore Dia. 60 60 60mm 65 65 65mm 70 70 70mm (mm)	SKF NSK Contact Angle A BAR 30° B BTR 40°	SKF NSK Material ● TYN Polyamide - Machined Brass

NSK 70 BAR10 H TYN DBL L P4A

Bore Diameter Type, Dimension Series, Contact Angle Material Cage Arrangement Preload Accuracy

Material HC			Accuracy P4C			Arrangement DB			Preload B		
SKF	NSK	Rings	SKF	NSK	ISO Class	SKF	NSK	Arrangement	SKF	NSK	Preload
● S Bearing Steel	● P4A	Bearing Steel	● P4C	● P4A	ISO4 Equivalent	DB	DB	ψ ψ	A	EL	Extra Light
HC H Bearing Steel	-	Ceramics	-	-		B	L		B	L	Light

*1. Angular Contact Thrust Ball Bearings belong to ROBUST Series, suitable for high speed application.
For detail information, see Page 18.

Angular Contact Thrust Ball Bearings for Ball Screw Support

SKF

Type, Contact Angle BSD	Bore Diameter 25	Outer Diameter 62	Internal Design C
SKF NSK Contact Angle BSD TAC 60°	SKF NSK Bore Dia. 20 20 20mm 25 25 25mm 30 30 30mm (mm)	SKF NSK Outer Dia. 47 47 47mm 62 62 62mm 72 72 72mm (mm)	SKF NSK Internal Design C B Special

NSK 25 TAC 62 B SU C10 PN7B

Bore Diameter Type, Contact Angle Outer Diameter Internal Design Arrangement Preload Accuracy

Arrangement /DF			Preload A			Accuracy		
SKF	NSK *1	Arrangement	SKF	NSK	Preload	SKF	NSK	Accuracy
G SU	SU	Single Universal	A C10	C11	Light	● PN7B	PN7B	ISO 4 Equivalent
DG SU×2	SU×2	Duplex Universal	B	-	Medium			
DB SU×2	ψ ψ		G...	-	Special			
DF SU×2	ψ ψ							
TFT SU×3	ψ ψ ψ							
QFC SU×4	ψ ψ ψ ψ							

SAMPLE		
BSD2047C/GA	20TAC47BSUC10PN7B	NSK
BSD50100C/TFTA	50TAC100BSUC10PN7B(3 Row)	

*1. X (number) means the number of the bearings.
SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

Cylindrical Roller Bearings (Single Row)

SKF

Type	Dimension series			Bore Number			Tapered Bore			Cage *1				Material *2				Radial Clearance			Accuracy				
N	10			14			K			TNHA				/							SP				
SKF	NSK	Type	SKF	NSK	ISO	SKF	NSK	Bore Dia.	SKF	NSK	Bore	SKF	NSK	Material	Guided	SKF	NSK	Rings	Rollers	SKF	NSK	*3	SKF	NSK	ISO Class
N	N	Flanges on I.R.	10	10	10	06	06	30mm	●	●	Straight	●	MR	Machined Brass	Rollers	/	●	Bearing Steel	Bearing Steel	●	CC0	C1(Standard)	SP	P4	4
						07	07	35mm	K	KR	1:12 Taper		TP	PEEK	O.R.	/	RS	Bearing Steel	Bearing Steel	/	UP	P2	2		
						08	08	40mm	Bore Number×5(mm)		/HC5	RXH	Ceramics										

NSK N 10 14 RS TP KR CC0 P4

*1. The bearings with machined brass cage can be substituted by the bearings with TP cage (PEEK material).
*2. The cage type of the bearings with material symbols, RS, RX, RXH, is TP (PEEK cage).
*3. This radial clearance is applied to matched bearings.

SAMPLE

N1014K/SP	N1014MRKRCC0P4
SKF N1014K/SP	N1014RSTPKRCC0P4
N1015KTNHA/HC5SP	N1015RXHTPKRCC0P4

NSK

Cylindrical Roller Bearings (Double Row)

SKF

Type	Dimension Series			Bore Number			Design Symbol			Tapered Bore			Cage *1				Material			Radial Clearance			Accuracy			Lubrication Holes					
NN	30			14			K			TN				/						SP			W33								
SKF	NSK	Type	SKF	NSK	ISO	SKF	NSK	Bore Dia.	SKF	NSK	Design	SKF	NSK	Bore	SKF	NSK	Material	Guided	SKF	NSK	Rollers	SKF	NSK	ISO Class	SKF	NSK	Lubrication Holes				
NN	NN	Flanges on I.R.	30	30	30	05	05	25mm	B	-	*Applied to NNU49	●	●	Straight	●	MB	Brass	Rollers	/	●	Bearing Steel	●	CC0	C1(Standard)	SP	P4	4	●	●	No Lubrication Holes	
NNU	NNU	Flanges on O.R.	39	39	39	06	06	30mm	K	KR	1:12 Taper		TN	TB	Polyamide	Rollers	/HC5	TB	Polyamide		●	Ceramics				UP	P2	2			STD. Oil Holes on O.R.
			49	49	49	07	07	35mm	Bore Number×5(mm)		TN9	TB	Polyamide	Rollers															

NSK NN 30 14 TB KR E44 CC0 P4

*1. The bearings with machined brass cage can be replaced by the bearings with TB cage (PPS material).

SAMPLE

NN3014K/SPW33	NN3014TBKRE44CC0P4
SKF NN3017TN9/SP	NN3017TBCC1P4
NN3020/UP	NN3020TBCC1P2

NSK

Angular Contact Ball Bearings (Standard Series)

SNFA

Type, Dimension Series			Bore Diameter			Material, Seal			Accuracy *1			Cage *2			Contact Angle			Arrangement *3			Preload			
EX			70			/NS			7			PE			1			DD			L			
SNFA	NSK	ISO	SNFA	NSK	Bore Dia.	SNFA	NSK	Feature	SNFA	NSK	ISO Class	SNFA	NSK	Material	Guided	SNFA	NSK	Contact Angle	SNFA	NSK	Arrangement	SNFA	NSK	Preload
SEB	79	19	10	00	10mm	●	●	Standard	5	P5	5	CE	TR	Phenolic	O.R.	0	C	12°	U	SU	Single Universal	L	L	Light
EX	70	10	12	01	12mm	/S	V1V	with Seal	7	P4	4	PE	TYN	Polyamide	O.R.	1	C	15°	DU	DU	Duplex Universal	M	M	Medium
E200	72	02	15	02	15mm	/NS	SN24	Ceramic Balls	9	P2	2					2	C	18°	TU	DUD	Triplex Universal	F	H	Heavy
E2	72	02	17	03	17mm	SQ	P4 or P3	Dimension : 4	SQ	P4 or P3	Dimension : 4					3	A5	25°	DD	DB	φ φ	FF	DF	φ φ
			20	04	20mm													T	DT	φ φ	TD	DBD	φ φ φ	
			(mm)													TDT	DBB	φ φ φ φ				
					Bore Number × 5(mm)																			

The diagram shows the breakdown of bearing code components: Type/Dimension Series (NSK), Bore Diameter (70), Contact Angle (14), Material (C), Cage (SN24), Seal (TYN), Arrangement (DB), Preload (L), and Accuracy (P4). Lines connect these components to their respective tables in the top section.

High-Speed Angular Contact Ball Bearings

SNFA

Type, Dimension Series			Bore Diameter			Material, Seal, Holes			Accuracy *1			PE			2			DD			L				
HX			70			/NS			7			PE			2			DD			L				
SNFA	NSK	ISO	SNFA	NSK	Bore Dia.	SNFA	NSK	Feature	*4	SNFA	NSK	ISO Class	SNFA	NSK	Material	Guided	SNFA	NSK	Contact Angle	SNFA	NSK	Arrangement	SNFA	NSK	Preload
VEB	BGR19 or BNR19 or BER19	19	10	10	10mm	●	S	Standard	7	P4	4	CE	TR	Phenolic	O.R.	0	BGR or BNR	12°	U	SU	Single Universal	L	L	Light	
VEX	BGR10 or BNR10 or BER10	10	15	15	15mm	/NS	H	Ceramic Balls	9	P2	2	PE	TYN	Polyamide	O.R.	1	BGR or BNR	15°	DU	DU	Duplex Universal	M	M	Medium	
HB	BGR19 or BNR19 or BER19	19	20	20	20mm	/XN	X	Ceramic Balls+Special Rings	SQ	P4 or P3	Dimension : 4					2	BGR or BNR	18°	TU	DUD	Triplex Universal	F	-	Heavy	
HX	BGR10 or BNR10 or BER10	10	(mm)	/S	V1V	with Seal								3	BER	25°	DD	DB	φ φ	FF	DF	φ φ	
ED	BGR10	10				/H1	-	DLR										T	DT	φ φ	TD	DBD	φ φ φ		
						/GH	-	Holes on O.R.										TDT	DBB	φ φ φ φ					
						/G1	-	Holes on O.R.																	

The diagram shows the breakdown of bearing code components: Type/Dimension Series (NSK), Bore Diameter (70), Material (BNR10), Cage (HX), Seal (TYN), Arrangement (V1V), Preload (DB), and Accuracy (P4). Lines connect these components to their respective tables in the top section.

Angular Contact Thrust Ball Bearings for Ball Screw Support

SNFA

Type	Bore Diameter		Outer Diameter		Seal		Accuracy	
BS	25		/62		/S		7	
SNFA	NSK	Contact Angle	SNFA	NSK	Bore Dia.	SNFA	NSK	Outer Dia.
BS	TACxxB	60°	20	20	20mm	47	47	47mm
			25	25	25mm	62	62	62mm
			30	30	30mm	72	72	72mm
			(mm)	(mm)

*1. X (number) means the number of the bearings.
SU (Single Universal) bearings can be used in every arrangement. (see Page 05)
*2. Ask NSK to substitute for this arrangement.

Cage		Contact Angle		Arrangement *1		Preload *2						
P		62		DU		270daN						
SNFA	NSK	Material	Guided	SNFA	NSK	Contact Angle	SNFA	NSK	Arrangement	SNFA	NSK	Value
P	●	Polyamide	Balls	62	TAC	60°	U	SU	Single Universal	xxxdaN	-	(daN)
							DU	SU×2	Duplex Universal			
							TU	SU×3	Triplex Universal			
							FF	SU×2	∅ ∅			
							TD	SU×3	∅ ∅ ∅			
							TDT	SU×2	∅ ∅ ∅ ∅			

SAMPLE	
BS15/477P62FF270daN	15TAC47BSUC10PN7B(2rows)
SNFA BS50/100B7P62U270daN	50TAC100BSUC10PN7B

Angular Contact Ball Bearings (Standard Series)

GMN

High-Speed Angular Contact Ball Bearings

GMN

*1. The limiting d_m/n of the bearings with TYN cage is 1.4 Million.
 *2. Although A7/9 is higher precision class than P4, NSK's P4 can be replaced to the bearings with this accuracy.
 *3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)
 *4. The inner rings can be removed from the outer rings, in case of BHT and BNT.
 *5. The width of the GMN's bearings with seal is wider relative to the bearings with ISO dimension.

Angular Contact Ball Bearings (Standard Series)

RHP

Construction			Type			Dimension Series			Bore Number			Material				
RHP	NSK	Range	RHP	NSK	Type	RHP	NSK	ISO	RHP	NSK	Bore Dia.	RHP	NSK	Rings	Balls	
● Nomal	● Nomal	● Nomal	7	7	Single Row ACBB	9	9	19	00	00	10mm	● Bearing Steel	● Bearing Steel	● Bearing Steel	● Bearing Steel	
B	● Nomal	● Nomal				01	01	12mm	01	01	12mm	S SN24	Bearing Steel	Ceramics		
						02	02	15mm	02	02	15mm					
						03	03	17mm	03	03	17mm					
						04	04	20mm	04	04	20mm					
						Bore Number×5(mm)	Bore Number×5(mm)					

Contact Angle	Cage				Arrangement		Preload		Accuracy			
C	TN				DB		L		P4			
RHP	NSK	Angle	RHP	NSK	Guided	Guided	RHP	NSK	Arrangement	RHP	NSK	
C	C	15°	T	TR	Phenol	O.R.	U or SU	SU	Single Universal	X	EL	Extra Light
●	C	20°	TA	TR	Phenol	O.R.	DU	DU	Duplex Universal	L	L	Light
E	A5	25°	ETA	TR	Phenol	O.R.	TU	DUD	Triple Universal	M	M	Medium
A	A	30°	TN	TYN	Polyamide	O.R.	QU	QU	Quadruplex Universal	H	H	Heavy
X2	C	15°	TNH	TYN	Polyamide	O.R.	DB	DB	φ φ	Gxx	CP	Special Preload
X3	A5	25°					DF	DF	φ φ	Axx	CA	Spacial Clearance
X4	A	30°					DT	DT	φ φ			
							2TB	DBD	φ φ φ			
							QB or 2TB2T	DBB	φ φ φ φ			

NSK 7 0 14 C TYN DB L P4

*1. The limiting d_{min} of the bearings with TYN cage is 1.4 Million.
*2. Although P3 is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.
*3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

7014SCTDBXP3	7014CSN24TRDBELP3
RHP 7014SCTDBXP3	7014CSN24TYNDBELP4
B7020X3TAUMEP5	7020A5TRSUMP5

High-Speed Angular Contact Ball Bearings

RHP

Type, Dimension Series			Bore Number			Material			Contact Angle			
RHP	NSK	ISO	RHP	NSK	Bore Dia.	RHP	NSK	Rings	Balls	RHP	NSK	Contact Angle
X70	BGR10 or BNR10 or BER10	10	00	10	10mm	● S	Bearing Steel	Bearing Steel	C	BGR or BNR	O.R.	15°
T70	BGR10 or BNR10 or BER10	10	01	12	12mm	● S	Bearing Steel	Ceramics	●	BGR or BNR	O.R.	20°
			02	15	15mm	E	BER					25°
			03	17	17mm							
			04	20	20mm							
			Bore Number×5(mm)							

Cage	Arrangement				Preload		Accuracy		
TN	DB				L		P4		
RHP	NSK	Material	Guided	RHP	NSK	Arrangement	RHP	NSK	ISO Class
T	T	Phenol	O.R.	U or SU	SU	Single Universal	X	EL	4
TA	T	Phenol	O.R.	DU	DU	Duplex Universal	L	L	4
ETA	T	Phenol	O.R.	TU	DUD	Triple Universal	M	M	Dimension : 4
TN	TYN	Polyamide	O.R.	QU	QU	Quadruplex Universal	Gxx	CP	Running Accuracy : 2
TNH	TYN	Polyamide	O.R.	DB	DB	φ φ	Axx	CA	2
				DF	DF	φ φ			EP9
				DT	DT	φ φ			P3
				2TB	DBD	φ φ φ			P4
				QB or 2TB2T	DBB	φ φ φ φ			EP4

NSK 70 BNR10 H TYN DB L P4

*1. The limiting d_{min} of the bearings with TYN cage is 1.4 Million.
*2. Although P3 is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.
*3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

X7014CTULP4	70BNR10STSULP4
RHP X7016ET2TBLP4	80BER10STYNDBLP4
T7000SCTDBGXP2	10BGR10HTDBELP2

Angular Contact Thrust Ball Bearings for Ball Screw Support

RHP

Type	Bore Diameter			Outer Diameter			Arrangement			Preload			Accuracy			Lubricant						
BSB	025			062			SU			L			P3			SRIY						
RHP	NSK	Contact Angle	RHP	NSK	Bore Dia.	RHP	NSK	Outer Dia.	RHP	NSK	*1	Arrangement	RHP	NSK	Preload	RHP	NSK	ISO	RHP	NSK	Grease	
BSB	TACxxB	60°	015	15	15mm	047	47	47mm	SU	SU		Single Universal	L	C9	Light	P3	PN7B	Equivalent to ISO Class 4	SRIY	AS2S	Standard Grease	
			020	20	20mm	062	62	62mm	DU	SU×2		Duplex Set	M	C10	Medium		EP7	PN7B	Equivalent to ISO Class 4			
			025	25	25mm	072	72	72mm	3U	SU×3		Triplex Set										
			(mm)	(mm)	QU	SU×4		Quad Set										

The diagram shows the mapping of the RHP part number components to the tables. The segments are: Bore Diameter (NSK 25), Type (TAC), Outer Diameter (62), Internal Design (B), Arrangement (SU), Preload (C10), Accuracy (PN7B), and Lubricant (AS2S). The RHP number is: NSK 25 TAC 62 B SU C10 PN7B AS2S.

*1. X (number) means the number of the bearings.

SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

BSB015047DUMP3 SRIY	15TAC47BSUC10PN7B AS2S(2rows)	NSK
RHP BSB050100QULEP7	50TAC100BSUC9PN7B(4rows)	

Cylindrical Roller Bearings (Single Row)

RHP

Type, Material	Dimension Series			Bore Number			Tapered Bore		
N	10			14			K		
RHP	NSK	Type	RHP	NSK	ISO	RHP	NSK	Bore Dia.	RHP
N	N	Flanges on I.R.	10	10	10	06	06	30mm	NSK
						07	07	35mm	N
						08	08	40mm	10
						Bore Number×5(mm)	

Tapered Bore				Cage			Accuracy			Radial Clearance	
K				M			SP			C1	
RHP	NSK	Rings	Rollers *3	RHP	NSK	Material	Guided	RHP	NSK	ISO Class	RHP
●	●	Bearing Steel	Bearing Steel	M	MR	Machined Brass	Rollers	EP5	P5	5	C1
●	RS	Bearing Steel	Bearing Steel	-	TP	PEEK	O.R.	SP	P4	4	CC1
								UP	P2	2	CC0

SAMPLE

N1014MSPC1	N1014RSTPCC1P4
RHP N1016KMUPC1	N1016MRKRCC0P2

NSK

Cylindrical Roller Bearings (Double Row)

RHP

Type, Material	Dimension Series			Bore Number			Tapered Bore		
NN	30			14			K		
RHP	NSK	Type	RHP	NSK	ISO	RHP	NSK	Bore Dia.	RHP
NN	NN	Flanges on I.R.	30	30	30	05	05	25mm	NSK
						06	06	30mm	N
						07	07	35mm	10
						Bore Number×5(mm)	

Cage				Accuracy			Lubrication Holes			Radial Clearance	
TN				SP			W33			C1	
RHP	NSK	Material	Guided	RHP	NSK	ISO Class	RHP	NSK	Lubrication Holes	RHP	NSK
TN	MB or TB	Polyamide	Rollers	SP	P4	4	SP	P4	No Lubrication Holes	C1	CC1
				UP	P2	2	E44		STD. Oil Holes on O.R.	CC0	CC0

SAMPLE

NN3014TNSPC1	NN3014TBCC1P4
RHP NN3014KTNUPW33C1	NN3014TBKRE44CC0P2

NSK

*1. The bearings with machined brass cage can be replaced by the bearings with TB cage (PPS material).

*2. This radial clearance is applied to matched bearings.

Angular Contact Ball Bearings (Standard Series)

SNR

*1. The limiting d_{min} of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*3. Although 4S is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

*4. Ask NSK to substitute to this type.

SAMPLE

CH71912CVUJ74S	7912CSN24TRSULP3	NSK
SNR CH71912CVUJ74S	7912CSN24TYNSULP4	
7020HVDBJ84	7020A5TRDUMP4	

High-Speed Angular Contact Ball Bearings

SNR

*1. The limiting d_{min} of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*3. Although 4S is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

*4. Ask NSK to substitute to this type.

SAMPLE

ML7014HVDUJ74S	70BER10STDULP3	NSK
SNR ML7014HVDUJ74S	70BER10STYNDULP4	
MLCH7000CVDTJ72	10BGR10HTDTLP2	

Angular Contact Ball Bearings (Standard Series)

NTN

High-Speed Angular Contact Ball Bearings

NTN

*1. The limiting d_{min} of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*3. Although P42 is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

Angular Contact Thrust Ball Bearings

NTN

Type, Dimension Series, Contact Angle *1

5620

NTN NSK Contact Angle

5620 BTR10S 60°(NTN), 40°(NSK)

14NTN NSK Bore Dia.
06 30 30mm
07 35 45mm
08 40 40mm
... ... Bore Number×5(mm)**GN**NTN NSK Preload
GN DBL Light
GM DBM Medium**P5**NTN NSK Accuracy
P5 P4A ISO 5 Equivalent
P4 P4A ISO 4 Equivalent

SAMPLE

562040/GNP4	200BTR10SDBLP4A	NSK
NTN HTA014AT2DB/GNP5L	70BAR10STYNDBLP4A	
5S-HTA020DB/GNP4L	100BTR10HTYNDBLP4A	

NSK **70** BTR10S TYN DBL P4A

Bore Diameter

Type, Dimension Series, Cage Contact Angle

Arrangement, Preload

Accuracy

5S-NTN NSK Rims Balls
● S Bearing Steel Bearing Steel
5S- H Bearing Steel Ceramics**HTAO**NTN NSK ISO
HTAO BAR10 or BTR10 10 : Bore & O.D.
Special Width**14**NTN NSK Bore Dia.
10 50 50mm
11 55 55mm
12 60 60mm
... ... Bore Number×5(mm)**UA**NTN NSK Contact Angle
● BTR 40°
U BTR 40°
A BAR 30°
UA BAR 30°NSK **70** BAR10 H TYN DB L P4A

Bore Diameter

Type, Dimension Series, Material Contact Angle

Cage

Arrangement

Preload

Accuracy

*1. Angular Contact Thrust Ball Bearings belong to ROBUST Series, suitable for high speed application. For detail information, see Page 18.

Angular Contact Thrust Ball Bearings for Ball Screw Support

NTN

Special

NTN NSK
● ● Normal
2A- - Special processing**BST**NTN NSK Contact Angle
BST TAC 60°**25**NTN NSK Bore Dia.
17 17 17mm
20 20 20mm
25 25 25mm
... ... (mm)**X62**NTN NSK Outer Dia.
47 47 47mm
62 62 62mm
72 72 72mm
... ... (mm)**-1B**NTN NSK Internal Design
-1B B SpecialNSK **25** TAC **62** B DDG DF C10 PN7A WPHL

Bore Diameter

Type, Contact Angle

Outer Diameter

Internal Design

Seal

Arrangement

Preload

Accuracy

Lubricant

DFNTN NSK *1 Arrangement
G SU Single Universal
GD2 SU×2 Duplex Universal
DB SU×2 ○ ○
DF SU×2 ○ ○
DT SU×2 ○ ○
DFT SU×3 ○ ○ ○
DTFT SU×4 ○ ○ ○ ○**LXL**NTN NSK Seal type
● ● -
LXL DDG Contact**P4**NTN NSK Preload
● C10 Standard**/L588**NTN NSK Grease
/L588 AS2S Standard Grease (Open Type)
/L588 WPHL Standard Grease (Sealed Type)

SAMPLE

BST20×47-1BGP4/L588	20TAC7BSUC10PN7B AS2S	NSK
NTN BST50×100-1BDFTP5	50TAC100BSUC10PN7B(3 Row)	

*1. X (number) means the number of the bearings. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

Cylindrical Roller Bearings (Single Row)

NTN

Type	Dimension Series			Bore number			Material				*1	Cage			Tapered Bore			Radial Clearance			Accuracy				
N	10			14								T6	K			C0NA			P4						
NTN	NSK	Type	NTN	NSK	ISO	NTN	NSK	Bore Dia.	NTN	NSK	Rings	Rollers	NTN	NSK	Material	Guided	NTN	NSK	Bore	NTN	NSK	ISO Class			
N	N	Flanges on I.R.	10	10	10	06	06	30mm	●	●	Bearing Steel	Bearing Steel	T6	MR or TP	PEEK	O.R.	●	●	Straight	C1NA	CC1	STD for Straight Bore	P5	P5	5
						07	07	35mm	●	● or RS	Bearing Steel	Bearing Steel	●	MR	Machined Brass	Rollers	K	KR	1:12 Taper	C0NA	CC0	STD for Taper Bore	P4	P4	4
						08	08	40mm	HSR	RS or RX	Special Steel	Special Steel	T2	MR or TP	Polyamide	Rollers				C9NA	CC0	For Taper Bore	P2	P2	2
						Bore Number×5(mm)																	

NSK N 10 14 RS TP KR CC0 P4

*1. The cage type of the bearings with material symbols, RS, RX, is TP (PEEK cage).
 *2. The bearings with machined brass cage can be replaced by the bearings with TP cage (PEEK material).
 *3. This radial clearance is applied to matched bearings.

SAMPLE

N1014HST6C1NAP4	N1014MRCC1P4
NTN N1014HST6C1NAP4	N1014RSTPCC1P4
N1015HSRKC0NAP4	N1015RSTPKRCC1P4

NSK

Cylindrical Roller Bearings (Double Row)

NTN

Type	Dimension Series			Bore Number			Speed Range		Cage		*1	Tapered Bore			Lubrication Holes		Radial Clearance			Accuracy					
NN	30			14			HS		T6			K	C0NA			P4									
NTN	NSK	Type	NTN	NSK	ISO	NTN	NSK	Bore Dia.	NTN	NSK	Range	NTN	NSK	Material	Guided	NTN	NSK	Lubrication Holes	NTN	NSK	ISO Class				
NN	NN	Flanges on I.R.	30	30	30	05	05	25mm	●	●+MB or	Standard	T6	TB	PEEK	Rollers	●	●	Straight	C1NA	CC1	STD for Straight Bore	P5	P5	5	
NNU	NNU	Flanges on O.R.	39	39	39	06	06	30mm	●	+TB	Machined Brass	Rollers	●	TB or MB	Machined Brass	Rollers	K	KR	1:12 Taper	C0NA	CC0	STD for Taper Bore	P4	P4	4
			49	49	49	07	07	35mm	HS	●+TB	High-Speed	T2	TB	Polyamide	Rollers				C9NA	CC0	For Taper Bore	P2	P2	2	
						Bore Number×5(mm)	HSR	●+TB	Ultra High-Speed														

NSK NN 30 14 TB KR CC0 P4

*1. The bearings with machined brass cage can be replaced by the bearings with TB cage (PPS material).
 *2. This radial clearance is applied to matched bearings.

SAMPLE

NN3014T2C1NAP4	NN3014TBCC1P4
NTN NN3014T2C1NAP4	NN3014MBCC1P4
NN3015HSRKC0NAP4	NN3015TBKRCC0P4

NSK

Angular Contact Ball Bearings (Standard Series)

KOYO

Material	Type, Dimension Series	Bore Number	Contact Angle	Cage (Guided) *1	Special
KOYO NSK Rings Balls	7	14	C	-5	
KOYO NSK ISO	KOYO NSK Bore Dia.	KOYO NSK Angle	KOYO NSK Guided	KOYO NSK	
● ● Bearing Bearing Steel Steel	79 79 19	00 00 10mm	● TR or TYN I.R. PA TR O.R.	● ● Normal K5 P4Y ISO 4 with Tighter Bore & O.D.	
3NC SN24 Bearing Ceramics Steel	70 70 10	01 01 12mm			
	72 72 02	02 02 15mm	● A 30° -5 TYN Balls		
		03 03 17mm			
		04 04 20mm			
	 Bore Number×5(mm)			

*1. The limiting d_mn of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

□:Preload symbol

Arrangement *2	Preload	Spacer	Cage (Material) *1	Accuracy
DB	L	/27A	FT	P4
KOYO NSK Arrangement	KOYO NSK Preload	KOYO NSK Type	KOYO NSK Material	KOYO NSK ISO Class
G SU Single Universal G \square ×2 DU Duplex Universal G \square ×3 DUD Triplex Universal G \square ×4 QU Quadruplex Universal	S EL Extra Light L L Light M M Medium H H Heavy CY CP Special Preload CS CA Spacial Clearance	● ● - /xx +KLxx Oil Holes on O.R. /xxA +KLxx No Oil Holes	FG TYN Plastics FT TR Phenolic	P5 P5 5 P4 P4 4 P2 P2 2

SAMPLE

7014CAPAGMFTP4	7014A5TRSUMP4	NSK
KOYO 7014CAPAGMFTP4	7014A5TYSUMP4	
3NC7014C-5DBLFGP4	7014CSN24TYNDBLP4	

High-Speed Angular Contact Ball Bearings

KOYO

Material	Type	Dimension Series	Bore Number	Contact Angle	Cage (Guided) *1
3NC	HAR	0	14	C	-5
KOYO NSK Rings Balls	KOYO NSK Type	KOYO NSK ISO	KOYO NSK Bore	KOYO NSK Contact Angle	KOYO NSK Guided
● S Bearing Bearing Steel Steel	HAR BGR or BNR or BER ACH BGR or BNR or BER HAD BNRxxXE Under Race Lubrication	High-Speed	9 19 19 0 10 10	00 10 10mm 01 12 12mm 02 15 15mm 03 17 17mm 04 20 4×5=20mm Bore Number×5(mm)	C BGR or BNR 15° CA BER 25° ● BER 30° ● T O.R. -5 TYN Balls
3NC H or X Bearing Ceramics Steel					

*1. The limiting d_mn of the bearings with TYN cage is 1.4 Million.

*2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

□:Preload symbol

Special	Arrangement *2	Preload	Spacer	Cage (Material) *1	Accuracy
KOYO NSK	KOYO NSK Arrangement	KOYO NSK Preload	KOYO NSK Type	KOYO NSK Material	KOYO NSK ISO Class
● ● Normal K5 P4Y ISO 4 with Tighter Bore & O.D.	S SU Single Universal G \square ×2 DU Duplex Universal G \square ×3 DUD Triplex Universal G \square ×4 QU Quadruplex Universal	S EL Extra Light L L Light M M Medium H H Heavy CY CP Special Preload CS CA Spacial Clearance	● ● - /xx +KLxx Oil Holes on O.R. /xxA +KLxx No Oil Holes	FG TYN Plastics FT TR Phenolic	P5 P5 5 P4 P4 4 P2 P2 2

SAMPLE

3NCACH914CK5DBLFTP4	70BNR19XTDBLP4	NSK
KOYO ACH020CA-5DBBLFGP4	100BER10STYNDBLP4	
HAR005CGS×2FTP2	25BGR10STDUELGP2	

Angular Contact Thrust Ball Bearings

KOYO

Type, Dimension Series, Contact Angle *1

2344KOYO NSK Contact Angle
2344 BTR10 60°(Koyo), 40°(NSK)

Bore Number

14KOYO NSK Bore Dia.
10 50 50mm
11 55 55mm
12 60 60mm
... ... Bore Number × 5(mm)

Design

BKOYO NSK Design
B ● Single-Piece O.R.

Cage

FYKOYO NSK Material
FY ● or TYN Machined Brass

Accuracy

P4KOYO NSK ISO Class
P5 P4A ISO4 Equivalent
P4 P4A ISO4 Equivalent

SAMPLE

234440BFYP4

200BTR10SDBLP4A

234412BFYP4

60BTR10STYNDBLP4A

ACT14DBLFGP4

70BAR10STYNDBLP4A

ACT24BDBMFYP5

120BTR10STYNDBLP4A

NSK

NSK **70** BTR10S **TYN** **DBL** **P4A**

Bore Diameter

Type, Dimension Series

Cage

Contact Angle

Arrangement, Preload

Accuracy

KOYO

Type, Dimension Series

ACT0KOYO NSK ISO
ACT BAR10S or 10 : Bore & O.D.
BTR10S Special Width

Bore Number

14KOYO NSK Bore Dia.
06 30 30mm
07 35 35mm
08 40 40mm
... ... Bore Number × 5(mm)

Contact Angle

DBKOYO NSK Contact Angle.
● BAR 30°
B BTR 40°

Arrangement

DBKOYO NSK Arrangement
DB DB φ ½

Preload

MKOYO NSK Preload
L L Light
M L Medium

Cage

FGKOYO NSK Material
FG TYN Plastics
FT TYN or ● Phenolic
FY ● or TYN Machined Brass

Accuracy

P4KOYO NSK ISO Class
P5 P4A ISO4 Equivalent
P4 P4A ISO4 EquivalentNSK **70** BAR10S **TYN** **DB** **L** **P4A**

Bore Diameter

Type, Dimension Series

Cage

Contact Angle, Material

Arrangement

Preload

Accuracy

*1. Angular Contact Thrust Ball Bearings belong to ROBUST Series, suitable for high speed application.

For detail information, see Page 18.

Angular Contact Thrust Ball Bearings for Ball Screw Support

KOYO

Type, Contact Angle

SACKOYO NSK Contact Angle
SAC TAC 60°

Bore Diameter

25KOYO NSK Bore Dia.
17 17 17mm
20 20 20mm
25 25 25mm
... ... (mm)

Outer Diameter

62KOYO NSK Outer Dia.
47 47 47mm
62 62 62mm
72 72 72mm
... ... (mm)

Internal Design

BKOYO NSK Internal Design
B B Special

Arrangement *1

DBKOYO NSK Arrangement
DB DB φ ½
DF DF φ ½
DT DT φ ½
DFD DFD φ ½ φ
DFF DFF φ ½ φ ½

Preload

C10KOYO NSK Preload
● C10 Standard

Cage

MGKOYO NSK Material Guided
MG ● Polyamide Balls
MM ● Polyamide Balls

Accuracy

P4ZKOYO NSK Accuracy
P5Z PN7A or PN7B Equivalent to ISO Class 5
P4Z PN7A or PN7B Equivalent to ISO Class 4NSK **25** TAC **62** **B** **DB** **C10** **PN7A**

Bore Diameter

Type, Contact Angle

Outer Diameter

Internal Design

Arrangement

Preload

Accuracy

SAMPLE

SAC1547BDFMGP4Z

15TAC47BDFC10PN7A

KOYO SAC50100BDFFMMP5Z

50TAC100BDFFPN7A

NSK

*1. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

Cylindrical Roller Bearings (Single Row)

KOYO

Material				Type			Dimension Series			Bore Number		
KOYO	NSK	Rings	Rollers	KOYO	NSK	Type	KOYO	NSK	ISO	KOYO	NSK	Bore Dia.
●	● or RS	Bearing Steel	Bearing Steel	N	N	Flanges on I.R.	10	10	10	06	06	30mm
3NC	RX or RXH	Bearing Steel	Ceramics				07	07		07	07	35mm

*1. The cage type of the bearings with material symbols, RS, RX, RXH, is TP (PEEK cage).

*2. This radial clearance is applied to matched bearings.

*3. The bearings with MR cage can be replaced by the bearings with TP cage (PEEK Material).

Tapered Bore			Radial Clearance			Cage			Accuracy		
KOYO	NSK	Bore	KOYO	NSK	Radial Clearance	KOYO	NSK	Material	KOYO	NSK	ISO Class
●	●	Straight	C9NA	CC9	For Taper Bore	FY	MR or TR	Machined Brass	P5	P5	5
K	KR	1:12 Taper	C0NA	CC0	STD for Taper Bore				P4	P4	4
			C1NA	CC1	STD for Straight Bore				P2	P2	2

SAMPLE		
N1014KC0NAFYP4	N1014MRKRCC0P4	NSK
KOYO N1014KC0NAFYP4	N1014RSTPKRCC0P4	
3NCN1015C1NAFYP4	N1015RXHTPCC0P4	

Cylindrical Roller Bearings (Double Row)

KOYO

Type			Dimension Series			Bore Number			Tapered Bore		
KOYO	NSK	Type	KOYO	NSK	ISO	KOYO	NSK	Bore Dia.	KOYO	NSK	Bore
NN	NN	Flanges on I.R.	30	30	30	14	05	25mm	K	●	Straight
NNU	NNU	Flanges on O.R.	39	39	39		06	30mm		W	No Lubrication Holes

Lubrication Holes			Radial Clearance			Cage			Accuracy		
KOYO	NSK	Lubrication Holes	KOYO	NSK	Radial Clearance	KOYO	NSK	Material	KOYO	NSK	ISO Class
●	●	No Lubrication Holes	C9NA	CC9	For Taper Bore	FY	TB or MB	Machined Brass	P5	P5	5
W	E44	STD Oil Holes on O.R.	C0NA	CC0	STD for Taper Bore				P4	P4	4
			C1NA	CC1	STD for Straight Bore				P2	P2	2

SAMPLE		
NN3014KWC0NAFYP4	NN3014TBKRE44CC0P4	NSK
KOYO NN3014KWC0NAFYP4	NN3014MBKRE44CC0P4	
NN3020C1NAFWP4	NN3020TBCC1P4	

Angular Contact Ball Bearings (Standard Series)

BARDEN

*1. The limiting d_{mn} of the bearings with TYN cage is 1.4 Million.
 *2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)
 *3. Ask NSK to substitute to this type.

SAMPLE		
C114HBDBL	7014CSN24TRDBLP4	NSK
BARDEN C114HBDBL	7014CSN24TYNDBLP4	
2120HDM	7020A5TRSUMP4	

High-Speed Angular Contact Ball Bearings

BARDEN

*1. The limiting d_{mn} of the bearings with TYN cage is 1.4 Million.
 *2. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)
 *3. Ask NSK to substitute to this type.

SAMPLE		
CZSB114SSJDLG-xxx	70BNR10HTV1VSULP4 MTSX	NSK
BARDEN CZSB114SSJDLG-xxx	70BNR10HTYNV1VSULP4 MTSX	
CSZSB100BDTL	10BGR10XTDTLP2	

Angular Contact Thrust Ball Bearings for Ball Screw Support

BAR DEN

* 1. X (number) means the number of the bearings.

SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

L2547HD	20TAC47BSUC10PN7B
BARDEN L50100HDF	50TAC100BSUC10PN7B (4 Row) NSK

Angular Contact Ball Bearings (Standard Series)

FAFNIR

*1. Although MMV is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

*2. The limiting d_mn of the bearings with TYN cage is 1.4 Million.

*3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

2MMVC9312W1CRSUL	7912CSN24TRSULP3	NSK
FAFNIR 2MMVC9312W1CRSUL	7912CSN24TYSULP4	
3MM9110W1PRBDUL	7010A5TRDULP4	

High-Speed Angular Contact Ball Bearings

FAFNIR

*1. Although MMV is higher precision class than P4, NSK's P4 can be replaced to the bearings with P3.

*2. The limiting d_mn of the bearings with TYN cage is 1.4 Million.

*3. SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

*4. Ask NSK to substitute to this type.

SAMPLE

3MMV99114WNCRSUL	70BER10STSULP3	NSK
FAFNIR 3MMV99114WNCRSUL	70BER10STYSULP4	
2MMXC99100WOCRDUL	10BGR10HTDULP2	

Angular Contact Thrust Ball Bearings for Ball Screw Support

FAFNIR

*1. X (number) means the number of the bearings.

SU (Single Universal) bearings can be used in every arrangement. (see Page 05)

SAMPLE

MM15BS47HDUH	15TAC47BSUC10PN7B(2rows)
FAFNIR MM50BS100HTH	50TAC100BSUC9PN7B(3rows) NSK

Super Precision Bearings Catalog

Catalog No. E1254

MEMO

Part 1 NSK Super Precision Bearings

- Global Network
- Research and Development
- Quality and Production

Part 2 Features of Precision Bearings

- Metallurgical Technology to Extend Bearing Life
- Ceramic Rolling Elements
- Cages
- Product Range
- Performance of Each Bearing Type

Part 3 Selection of Precision Bearings

Part 4 Bearing Types

- Angular Contact Ball Bearings (ACBB)
- Cylindrical Roller Bearings (CRB)
- Angular Contact Thrust Ball Bearings
- Angular Contact Thrust Ball Bearings for Ball Screw Support
- Precision Deep Groove Ball Bearings
- Gauges and Oil-Air Lubricators

Part 5 Technical Guide

Part 6 Bearing Handling

Part 7 Appendices

* NSK's catalogue, "SUPER PRECISION BEARINGS" is available in the following languages, English, Chinese, German, Italian, Spanish, French, and Japanese.

* For further details, please request this catalog from NSK.

